STATESTICS CONSOLIDATED UNIVERSITY ON NORTH CAROLINA LISTER 10 1918 10 1918 LEGAT SUMBORF THE PERCENTAGE POINTS OF DISTRIBUTIONS WITH THE SAME FIRST FACTURE THATO, CHOSEN FROM EIGHT DIFFERENT SYSTEMS OF FREQUENCY CURVES 8.S. Pearson, University College, London and, Mohason, University of North Carolina at Chapel Hill and I.M. Burr, Purdue University Institute of Statistics Nimeo Series #1181 Jone, 1978 0 05 -23 DEPARTMENT OF STATISTICS Chapel Hill, North Carolina Unclassified SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) READ INSTRUCTIONS BEFORE COMPLETING FORM REPORT DOCUMENTATION PAGE 3. RECIPIENT'S CATALOG NUMBER REPORT HUMBER 2. JOYT ACCESSION NO. 14778.2-M J TITLE (and Subtitle) S. TYPE OF REPORT & PERIOD COVERED Comparisons of the Percentage Points of Distributions with the Same First Four Moments, Chosen from Eight Different Systems of Frequency Curves. Technical Reperti PERFORMING ORG. REPORT NUMBER AUTHOR(.) CONTRACT OR GRANT NUMBER(*) E. S. Pearson N. L. Johnson W. Burr ANIZATION NAME AND ADDRESS PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS University of North Carolina Chapel Hill, North Carolina 27514 11. CONTROLLING OFFICE NAME AND ADDRESS U. S. Army Research Office June 1978 P. O. Box 12211 Research Triangle Park, NC TA. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) 15. SECURITY CLASS. (of this report) unclassified 150. DECLASSIFICATION/DOWNGRADING 6. DISTRIBUTION STATEMENT (of this Report) Approved for public, release; distribution unlimited. RTEMENT (of the abstract entered in Block 20, if different from Report) MIMEO SER-1187 The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. 19. KEY WORDS (Continue on reverse side if necessary and identity by block number) 20. ABSTRACT (Continue on reverse elde if necessary and identify by block number) A study was made of the extent to which the probability integrals of members of different systems of univariate, unimodal frequency curves, y = f(x), having identi cal first four central moments, are in agreement. If the variables, x, are standard ized so as to have a zero mean and unit standard deviation, it is possible to inves tigate to what extent the two shape parameters 1/8, = 43/5 and 8 = 4,/5, often described as measuring skewness and kurtosis, can provide estimates for several different systems of distributions, of the probability integrals $p = \int_{-\infty}^{\infty} f(x)dx$ Carlo Marie and Char DD FORM 1473 EDITION OF I NOV 65 IS OBSOLETE This report presents the results of this study. 12 COMPARISONS OF THE PERCENTAGE POINTS OF DISTRIBUTIONS WITH THE SAME FIRST FOUR MOMENTS, CHOSEN FROM EIGHT DIFFERENT SYSTEMS OF FREQUENCY CURVES by E.S. Pearson, University College, London N.L. Johnson,* University of North Carolina at Chapel Hill and I.W. Burr, Purdue University #### PURPOSE OF THIS INVESTIGATION Our object is to study the extent to which the probability integrals of members of different systems of univariate, unimodal frequency curves, y = f(x), having identical first four central moments, are in agreement. If the variables, x, are standardized so as to have a zero mean and unit standard deviation, we are proposing to investigate to what extent the two "shape" parameters $\beta_1 = \mu_3/\sigma^3$ and $\beta_2 = \mu_4/\sigma^4$, often described as measuring skewness and kurtosis, can provide estimates for several different systems of distributions, of the probability integrals $$P = \int_{-\infty}^{X} f(x) dx .$$ # 2. HISTORICAL SUMMARY OF THE DEVELOPMENT AND USES OF FREQUENCY CURVES ## 2.1. Fitting to observational data It was realized towards the end of the 19th century that the frequency distributions of many series of observed, continuously distributed data could not be adequately represented by the normal or Gaussian probability law, for which $\sqrt{\beta_1} = 0$, $\beta_2 = 3.0$. Two systems of non-normal distributions were then put forward: Work supported by U.S. Army Research Office under Contract DAAG29-77-C-0035. - (a) The Gram-Charlier, or rather similar Edgeworth systems depending on series expansions involving the normal function and its derivatives. - (b) The Pearson system, based on the solution of the single differential equation $$\frac{1}{y}\frac{dy}{dx} = \frac{-(c_1+x)}{c_0 + c_1x + c_2x^2}.$$ For both systems the parameters of the curves are expressible in terms of the mean μ_1 (which for a standardized variable is zero) and the higher moments about the mean, μ_i (i = 2,3,4,...). In graduating an observed frequency distribution by a theoretical curve it was for long the practice to equate the moments of the latter to those of the former distribution. While the Pearson curves of system (b) require no more than the first four moments, the series expansions of system (a) allow for the introduction of more moments and therefore might be expected to provide a closer fit. However, in practice, this possibility provides little advantage when attempting to graduate observed data subject to sampling errors, because the higher moments of the data, m_i , are subject to standard errors increasing rapidly with i. If we compare like with like, e.g. use only four moments in either system, we find as shown by Barton and Dennis (1952)* that outside a rather restricted region in the β_1 , β_2 field, the Gram-Charlier and Edgeworth curves may cease to be positive definite and unimodal. Although we shall not be concerned in this report with the use of frequency curves in graduating observational data, this weakness, as well as pressure on time and space, influenced us in deciding to exclude curves of the systems (a) from our investigation. # 2.2 New uses for systems of frequency curves Apart from using mathematical curves to graduate observed frequency distributions, it was realized that, in the development of statistical theory, ^{*} See Draper and Tierney (1972) for further comments on this region and some additional points. these curves had two other very useful functions: - (a) They could be used to represent approximately the sampling distribution of a statistic in cases where the true distribution was difficult to derive explicitly, but its moments were known or at any rate calculable. - (b) They could be used to represent population distributions in studies of the robustness of tests and in procedures of estimation which had been based on the assumption of parental normality. The pioneer work in the direction (a) seems to have been taken by Student (W.S. Gosset) who in his investigation (1906) on how to treat the mean and variance in very small experimental samples, where the variables could be assumed to be normally distributed, took a number of illuminating steps: - (i) first he derived the 3rd and 4th moments of the sample estimate of variance, s², the expectation of s² and its 2nd moment being already known; - (ii) then he realized that the values of $\beta_1(s^2)$ and $\beta_2(s^2)$ were those of a Pearson Type III or gamma distribution; - (iii) assuming this last to be the true distribution of s^2 , and having shown that in samples from a normal population, \overline{x} , the mean and s^2 were independent, he deduced the sampling distribution of $z = t/\sqrt{\nu} = (\overline{x} \mu_1^*) \sqrt{n}/s^*$ (where $\nu = n-1$ and $s^{\prime 2} = \Sigma(x-\overline{x})^2/n$) and found this to be a Pearson Type VII curve. Student was unaware that Abbé and Helmert had previously proved mathematically that s^2 unquestionably had this Type III form, a result which Fisher also confirmed in 1915. However, Student's line of approach is one which has since been followed where no true distribution is known, only the moments. A number of years later it was again Student (1927) who broke fresh ground by calculating a table of approximate upper 10, 4 and 2 percentage points of the range (w) in samples of n = 2(1)10 from an N(0,1) population, using Pearson curves DISTRIBUTION/AVAILABILITY CODES Dist. AVAIL. and/or SPECIAL having the moments recently published (Tippett, 1925; Pearson, 1926). A fuller and more accurate table of percentage points for range, using the best available estimates of the moments to be used in fitting a Pearson curve, was published a few years later (Pearson, 1932), and when accurate percentage points were computed ab initio (Pearson and Hartley, 1942) it was realized how closely the "Pearson curve fitting" procedure had given the true values. At about the same time as these approximations to the distribution of the range were being developed, one of us (Pearson, 1930, 1931) had used the work of Fisher (1928, 1929) and Wishart (1930) to derive approximations to the lower and upper 5 and 1 percent points of $$4b_1 = m_3/s^3$$ and $b_2 = m_4/s^4$ in samples of n from a normal population, using Pearson Type VII and Type IV curves having the correct first four moments. The results were only given for relatively large samples, i.e. for b_1 , $n \ge 50$, and for b_2 , $n \ge 100$. When Johnson (1949) developed his new system of S_B and S_U frequency curves he used a rather different method of exploring the similarity between Pearson and Johnson curves having the same first four moments. His procedure was to calculate the expected group frequencies of: - (a) An S_B and a Pearson Type I curve, both fitted using the same four moments to an observed frequency distribution* of N = 631,682 observations for which $\sqrt{b_1}$ = 0.318, b_2 = 2.430. - (b) An S_U and a Pearson Type IV curve fitted in the same way to an observed distribution of N = 9440 observations* for which $\sqrt{b_1}$ = 0.910, b_2 = 4.863. - (c) An S_U and a Pearson Type IV curve fitted similarly to another distribution of N = 9440 observations* for which $\sqrt{b_1}$ = 0.441, b_2 = 3.654. All three distributions were taken from Pretorius (1930). If alternatively we
make use of the Tables Al, A2, A3, A4 discussed below, we see that with $\beta_1 = b_1$ and $\beta_2 = b_2$, the differences between all percentage points of Pearson and Johnson curves are ≤ 0.01 (i.e. 1/100 of the S.D.) in the stretch between and including the lower and upper 2.5% points for cases (a) and (b) and as far out as the lower and upper 1% points for case (c). This showed how similar the Pearson and Johnson curves are in these three examples, except towards the tails. Merrington and Pearson (1958) introduced a further family of probability distributions into the comparison by examining how closely the distribution of noncentral t could be represented by a Pearson curve of Type IV. With the information from these rather diverse comparisons before them, Pearson and Tukey (1965) decided to explore the possibility of a different procedure, that of estimating the standard deviation of a distribution by applying factors to what they termed the "h% distances," i.e. the distances between the lower and upper h% points of a distribution which had not been standardized. The slowly changing values of these factors were shown by drawing systems of contours in the β_1 , β_2 plane, see their Figs. 2, 3 and 4 for h = 5.0, 2.5 and 1.0, respectively. In the course of examining their problem they calculated afresh or collected from elsewhere the 0.5, 1.0, 2.5 and 5.0% points of 29 distributions selected from the Pearson, Johnson, log-normal, log χ^2 and non-central t distributions. Similar comparison of standardized % points have been made elsewhere, e.g. in Pearson (1963) and in Pearson and Hartley's Biometrika Tables for Statisticians, Vol. 2 (1972, p. 76). The existence of the tables of standardized percentage points of several families of frequency distributions (see Appendix for references) as well as the availability of worked out computer programmes has made these comparisons much easier to carry out than formerly. For this reason it seemed to us that the time had come for systematizing and extending these comparisons, as well as filling in certain gaps. #### 3. THE SCOPE OF THE PROGRAMME UNDERTAKEN #### 3.1. The starting point. It may be said that there are two aspects of the subject: - (a) Its interest as disclosing some rather unexpected properties of univariate frequency distributions. For instance, the two-decimal place comparison shown in Table 1 of standardized 5 and 1 percent points of members of five distinct families having beta values close to $\sqrt{\beta_1} = 0.8$, $\beta_2 = 4.2$, inevitably raises the question: over what area in the beta field does this degree of correspondence exist? - (b) What use can be made of our results in practical or theoretical research in mathematical statistics? TABLE 1. Illustration of comparisons | | Shape pa | arameters | Stan | dardized p | ercent poi | nts | |-------------------------|-----------------|-----------|---------|------------|------------|---------| | Family | √β ₁ | β2 | Lower 1 | Lower 5 | Upper 5 | Upper 1 | | Pearson, Type VI | 0.800 | 4.200 | -1.80 | -1.40 | 1.82 | 2.90 | | Johnson, S _U | .800 | 4.200 | -1.80 | -1.40 | 1.82 | 2.91 | | Non-central t | .780 | 4.229 | -1.83 | -1.42 | 1.81 | 2.89 | | Log-normal | .814 | 4.200 | -1.78 | -1.40 | 1.83 | 2.91 | | Log-χ² | .780 | 4.188 | -1.83 | -1.41 | 1.81 | 2.90 | Note. Published tables for Pearson and Johnson curves give values of the % points at exactly $\beta_1 = 0.8$, $\beta_2 = 4.2$; this beta-point is outside the non-central t area; no log-normal or $\log -\chi^2$ distributions have $\beta_1 = 0.8$, $\beta_2 = 4.2$ exactly. Throughout the following analysis $/\beta_1$ rather than β_1 has been taken as the argument for skewness; this was because, to ease interpolation, the former has been used in a number of tables, e.g. of the standardized percentage points of Pearson curves. This advantage has to be balanced against certain disadvantages, e.g. (a) the regional boundaries of a chart like Fig. 1 cease to be linear or near-linear; (b) the Pearson Type I and S_B areas are cramped for space compared with those for Type IV and S_U . As a result, if calculations are made using a grid having equal intervals in terms of $/\beta_1$ it is impossible to follow changes in such detail in the Type I- S_B as in the Type IV- S_U area. Whether this matters, depends on where our interests are mainly focussed. #### 3.2. The Pearson and Johnson distribution comparisons. The main comparison, set out in Tables A1-A10, has been made between distributions of the Pearson and the Johnson systems, both of which can be found at every beta point contained in the field of Fig. 1. The Johnson curves are divided into two types, S_U and S_B , their appropriate regions being separated by the log-normal line, defined by the parametric equations $$\beta_{1} = (\omega-1)(\omega+2)^{2} \qquad (\sqrt{\beta_{1}} > 0) \beta_{2} = \omega^{4} + 2\omega^{3} + 3\omega^{2} - 3$$ (1) Because it was only necessary to read, without any interpolation, from existing tables of standardized percentage points of these systems, their comparison has been carried out, with certain exceptions, at a "grid" of beta points namely for $\beta_1 = 0.0(0.3)1.8$, 2.0 and $\beta_2 = 2.2(0.4)9.0$, 9.8, 10.6, 11.8, 12.6, 13.8. The discussion of the comparisons given in the tables will be aided by a simultaneous study of Fig. 1. We did not carry the comparison far into the Pearson Type I J-curve area nor into the region at the bottom left hand corner of the diagram where the difference between the shape of the Pearson and Johnson the state of the curves had become so large that comparisons ceased to be useful. In Tables B as in A, the standardized percentage points for the Pearson distribution are given at every point of comparison to three decimal places, followed by the amount (in 0.001's) to add to these values to obtain those for other systems. This was done to economize space and not because the Pearson curve values were regarded as necessarily the most important. Also, so as not to overcrowd the diagram, certain of the grid points treated in Tables A and B have been omitted in Fig. 1. #### 3.3. Other distributions included. These may be classed in two categories according to the restriction on the beta points. - (a) In the first, these points fall within certain areas in Fig. 1, and two independent shape parameters are involved: the Burr, the non-central t and non-central χ^2 distributions are in this category. - (b) In the second, the points lie on a line, involving only a single independent shape parameter: the log-normal, $\log \chi^2$ and Weibull distributions are in this category. Consider these restrictions in turn. #### 3.3.1. The Burr system. The beta points available for this system cover a very broad area (Burr, 1973). See the appendix. The beta points chosen for this study correspond to most of the grid points selected for Pearson Types I, IV and VI (bell-shaped) and for Johnson $S_{\rm R}$ and $S_{\rm II}$. # 3.3.2. The non-central t system The beta points fall in an area lying between the axis of β_2 where we have central t (or Student) distributions and a curved line along which the non-central parameter, δ , becomes infinite. This was shown by Merrington and Pearson, (1958), to be the line on which the beta points for the distribution of the reciprocal of χ fall. It lies just below the curve $$\beta_1(\beta_2)^2 = 4(4\beta_2 - 3\beta_1)(2\beta_2 - 3\beta_1)$$ (2) along which fall the beta points of a Pearson Type V, i.e. of a distribution of the reciprocal of χ^2 . Here, because of the labour involved in deriving the two parameters ν and δ , given β_1 and β_2 , we did not use the "grid" points, but found standardized percentage points for eight fairly widely dispersed cases, some of which had already been derived in earlier papers (e.g. Pearson, 1963). (See Fig. 1 and Table B2.) #### 3.3.3. The non-central χ^2 system. The beta points fall (Pearson, 1959, p. 364) in the region between the lines $$\beta_2 - \frac{3}{2}\beta_1 - 3 = 0$$ and $\beta_2 - \frac{4}{3}\beta_1 - 3 = 0$. (3) We have chosen three points to examine in this area (Fig. 1 and Table B4). #### 3.3.4. The log-normal distribution The parametric equation of the log-normal line has already been given in equation (1) above. As shown in Table B1, we picked out for study the ten distributions for which β_2 = 3.4, 3.8(0.8)8.6, 9.8, 10.6. # 3.3.5. The $\log \chi^2$ distribution. We have here taken three beta-points for which among others the parameters were given by Bartlett and Kendall (1946). The positions are shown in Fig. 1 and the standardized percentage points in Table B5. The distributions are negatively skew, and have been reversed in the table. #### 3.3.6. The Weibull distribution. Harter and Dubey (1967) gave, as an Appendix to their Report, a table relating the parameter m (their M) to the first eight standardized cumulants of the distribution. We have examined nine distributions, those with $$m = 1.1, 1.3, 1.5, 1.7, 2.0, 2.5, 3.6, 7.0, 10.0.$$ For m = 3.6, $\sqrt{\beta_1}$ = 0.000, β_2 = 2.717, i.e. a normal distribution is not included in the system; for greater values of m the distribution is negatively skew, and it has therefore been reversed so that the beta points for m = 7.0 and 10.0 can be included in our field of study. The values of $\sqrt{\beta_1}$, β_2 associated with these nine values of m are shown with the standardized percentage points in Table B3 and the $(\sqrt{\beta_1}, \beta_2)$ points are plotted in Fig. 1. #### 4. DISCUSSION OF THE NUMERICAL COMPARISONS SHOWN IN TABLES A AND B #### 4.1. The 'cross-over' points. Tables A and B would provide if required,15 points on the standardized cumulative distribution curves of each of the large number of distributions considered. If these curves were to be drawn for each of the two - or three -
distributions compared at a given (β_1, β_2) point, it would be found that they would have three, and sometimes four or even five cross-over points with the corresponding Pearson curve. The existence of these crosses results from tying down the distributions to have common first four moments. While we should have liked to give a diagrammatic illustration of this property, in even quite extreme cases of disagreement of the percentage points of, say, a Burr and a Pearson curve, the cumulative curves lie too closely together, having regard to the distances between the extreme upper and lower 0.25% points, for visual representation to be helpful. The arithmetical results in the Tables, however, make it possible to assess with reasonable accuracy where the crosses occur. Take, for example, the case of β_2 = 5.4, $\sqrt{\beta_1}$ = 0.9 given in Table A4: it will be seen that both the S_U and Burr curves have cross-overs with the Pearson Type IV, (a) near the median (P = 0.50), (b) between the lower 2.5% and 5% points (P = 0.025 and 0.05), and (c) between the upper 10% and 5% points (P = 0.90 and 0.95). Though there is much variation in these cross-overs from case to case, probably it is the median and the two 5% points which most frequently occur in designating their location. # 4.2. Comparison of the Pearson, log-normal and Johnson distributions $(S_U \text{ and } S_B)$ Tables A have been arranged in pairs, facing each other, to make an extensive survey of changes as easy as possible. We can only refer to a few of the points suggested by this survey. The S_{II} and S_{R} regions are separated by the lognormal line of equation (1). One of the most striking results brought out in the present study is the closeness in agreement between the standardized percentage points of the log-normal and the corresponding Type VI distributions. This is shown by the differences given in Table B1; we have not succeeded in finding a mathematical explanation of this phenomenon. The differences gradually increase as we pass down the log-normal line, starting from the Normal point. If we take as an arbitrary but useful yard-stick a difference as great as ±0.010 or 1/100th of the standard deviation it is seen that this value is only exceeded: (a) at the lower 1% point when β_2 reaches 6.2, (b) at the lower 2.5% point when β_2 reaches 7.8 and (c) has only just got there at the lower 5% point where our table cuts off the line at β_2 = 10.6. For the corresponding upper percentage points a difference of 0.010 is not reached at all. As elsewhere, agreement is less satisfactory in the lower steep tails of the distributions than at the upper, drawnout tails. If we move "south-westwards" from the log-normal line into the S_U area we find that the differences S_U -PC gradually increase until they become really large, particularly in the lower tail. Using the same 0.010 difference yardstick, we find the results shown in Table 2. TABLE 2. Absolute differences between standardized 5% points of S_U and corresponding Pearson curve exceeding 0.010. | When | At lower tail | At upper tail | |------------------------|----------------------|-----------------| | $\sqrt{\beta_1} = 0.0$ | when $\beta_2 > 7.8$ | $\beta_2 > 7.8$ | | 0.3 | > 7.0 | > 8.6 | | 0.6 | > 5.6 | > 9.0 | | 0.9 | > 5.8 | > 9.6 | | 1.2 | > 7.4 | > 9.8 | | 1.5 | > 10.4 | >10.0 | | 1.8 | ou | tside tables | If these limiting points were inserted in Fig. 1 they would include a large part of the $S_{\mbox{\scriptsize II}}$ area. Moving "north-eastwards" from the log-normal line, the differences between the S_B and the Pearson curve distribution increase rapidly but as pointed out above the position would look rather different if the beta-points of the tabulation had increased by equal steps in β_1 rather than $\sqrt{\beta_1}$. Also, as the boundary for Pearson Type I J-curves is approached agreement in the lower tail is hardly to be expected. In the lower half of the distributions agreement is much better, e.g. for β_2 = 3.8, $\sqrt{\beta_1}$ = 0.9 in Table A2. # 4.3. Comparison of the Burr with the Pearson and Johnson distributions. One of the most notable characteristics seen in Tables A is that the differences between the standardized percentage points of (a) Johnson and Pearson distributions and (b) Burr and Pearson distributions at a given beta point are of opposite sign. While it is not wise to generalize without detailed analysis, it seems that towards the Normal point and the log-normal line, the differences (b) are larger, often much larger, than the differences (a). One interesting set of comparisons was made for us by Mr. N.W. Please at β_2 = 10.8635, $/\beta_1$ = 2.0, a point lying on the log-normal line, but not included in Tables A or Bl. Judging from the differences LN - PC when β_2 = 10.6, $/\beta_1$ = 1.969 given in the latter table, we should expect fairly small differences at Please's beta point, except perhaps for the lower 2.5, 1.0, 0.5 and 0.25% points. He computed the standardized moments μ_r/σ^r for r = 3(1)8, with results shown in Table 3. TABLE 3. Comparison of standardized moments, μ_r/σ^r , of three distributions having β_2 = 10.86, $\gamma\beta_1$ = 2.00. | r | Pearson Type IV | Log-normal | Burr* | |---|-----------------|------------|-------------| | 3 | 2.00 | 2.00 | 2.00 | | 4 | 10.8635 | 10.8635 | 10.8635 | | 5 | 71.84 | 69.96 | 75.12 | | 6 | 705.2 | 638.9 | 844.9 | | 7 | 10,209.3 | 7,859.9 | 18,089.4 | | 8 | 235,007.3 | 129,791.6 | 2,500,459.8 | Note the way in which the moment ratios for the Type VI and log-normal keep relatively close together, while those for the Burr distribution shoot off in an opposite direction, as r increases. Clearly there will be distributions, observational or theoretical, better fitted by Burr curves than by the perhaps more widel used Pearson and Johnson curves, but it is not known how far this matter has been explored. Figures derived by Mr. Please from Gruska et al. (1973). #### 4.4. Comparison of non-central t (say t') with Pearson Type IV distributions. The eight comparisons made in Table B2 amply confirm Merrington and Pearson's (1958) finding of the close agreement between the distributions of t' and Type IV, having the same first four moments. With the exception of the single case where β_2 = 12.219, $\sqrt{\beta_1}$ = 1.732 (ν = 6, δ = 2.65) the differences are surprisingly small, on the whole indeed smaller than those for the log-normal and Type VI distributions shown in Table B1. From the mathematical aspect Merrington and Pearson pointed out that the p.d.f. of t' contained the factor $(1 + t^2/\nu)^{-(\nu+1)/2}$ while that of Type IV contained the factor $(1 + x^2/a^2)^{-m}$. # 4.5. Comparison of non-central χ^2 with Pearson Type I distributions. Three comparisons are made in Table B4. For the first case where β_2 = 3.296, $\sqrt{\beta_1}$ = 0.468 and the parameters ν = 6, $\sqrt{\lambda}$ = 6 are of medium size the differences (non-central χ^2 -PC) are small; here, the beta-point is not far from the Normal point. If only 3 beta points were to be included, looking back it is seen that the second and third cases were not very well chosen since with $\nu = 1$ and 2 the distributions of non-central χ^2 are very skew. For central χ^2 , with $\lambda = 0$, the distributions are J-shaped, with $\beta_1 = 8.0$, $\beta_2 = 15.0$ when $\nu = 1$, and $\beta_1 = 4.0$, $\beta_2 = 9.0$ (the exponential) when $\nu = 2$. It is not surprising therefore that the differences (non-central χ^2 -PC) are so large. # 4.6. Comparison of Weibull with Pearson and S_B distributions. Table B3 shows that the absolute values of the differences (W-PC) between the lower and upper 5% points do not exceed the yard stick 0.010 for the parameter $m \le 2.0$ and when m > 2.0 the largest difference is 0.014. What evidence there is suggests that a Weibull is closer than an $S_{\mbox{\footnotesize{B}}}$ to a Pearson Type I distribution. - (a) Compare the differences (W-PC) for $\beta_2 = 3.772$, $\beta_1 = 0.865$ in Table B3 with those for $(S_B\text{-PC})$ at the neighbouring grid point given in Table A2. - (b) To test this further we have made the following special comparison between the standardized percentage points of the distributions: Weibull (m = 1.3) and Pearson curve, both with β_2 = 5.432, $\sqrt{\beta_1}$ = 1.346 (see Table B3) and S_B with β_2 = 5.40, $\sqrt{\beta_1}$ = 1.35. We find the figures in Table 4. TABLE 4. Comparison of standardized percent points for Weibull, S_B and Pearson distributions, having moment ratios in the neighborhood of $\beta_2 = 5.4$, $\beta_1 = 1.35$. (Differences in 0.001's). | P | W | W-PC | W-SB | P | W | W-PC | W-SB | |--------|--------|------|------|--------------|-------|--------|-----------| | 0.0025 | -1.275 | 42 | 133 | 0.75 | 0.505 | 4 | 18 | | .005 | -1.265 | 37 | 117 | .90 | 1.362 | 2 | 7 | | .01 | -1.248 | 30 | 88 | .95 | 1.957 | -2 | -15 | | .025 | -1.206 | 18 | 47 | 20.00 to (1) | | de tas | atio esti | | 0.05 | -1.147 | 8 | 16 | 0.975 | 2.520 | -8 | -36 | | .10 | -1.042 | -2 | -9 | .99 | 3.229 | -11 | -48 | | .25 | -0.754 | -7 | -23 | .995 | 3.744 | -10 | -39 | | 0.50 | -0.236 | -1 | -3 | .9975 | 4.243 | -6 | -11 | In certain situations there are thought to be physical reasons suggesting that variation will be of Weibull form. However, when this is not the case, and we have neither simulation data nor knowledge of higher moment ratios, it would seem that we should make a choice from these three distributions, Weibull, $S_{\rm B}$ and Pearson Type I, according to simplicity in computation. #### 4.7. Comparison of $\log \chi^2$ with Pearson distributions. This has been made in Table B5 at a selection of three beta-points, which are seen from Fig. 1 to lie very close to the curve dividing the Type VI and Type IV areas. Agreement is
excellent when the degrees of freedom of χ^2 are ν = 10 and 4. When ν = 2 the correspondence deteriorates outside the 2.5% points. Note that the distributions of log χ^2 are negatively skew, and therefore the position of the tails has been reversed in the table. #### 5. CONCLUSION: ILLUSTRATIONS OF APPLICATIONS #### 5.1. The percentage points of the range (w) in samples from a Normal population. On page 4 it was described how Pearson curves having approximately correct values of β_1,β_2 were used in 1932 to estimate the positions of certain percentage points of w. Had Johnson's S_B system been developed at that date it would have been realized that an S_B curve was a possible alternative, approximating distribution to use. Then, the percentage points of w, say at n = 3 to 12 could have been calculated and compared for both Type I and S_B systems. To two decimal places the differences might have been slight and this would perhaps have given increased confidence in whatever final values were adopted and used, e.g. in industrial quality control problems. It would however only have been possible to decide whether a Type I or S_B approximation (if they differed) was the more accurate, when the true values were derived by direct computation (Pearson and Hartley, 1942). # 5.2. The distribution of $b_2 = m_4/s^4$ in samples from a Normal population. This interesting problem on which a considerable amount of attention has been focussed for nearly 50 years shows how in spite of the knowledge of the true sampling moments of \mathbf{b}_2 up to the sixth and the collection of literally tens of thousands of simulated samples, no completely acceptable answer has been found. (The (β_1, β_2) points of b_2 for large values of n were plotted in a chart published by Pearson (1963, p. 106). These were largely derived from an unpublished PhD thesis by C.T. Hsu (1939). The numerical values for eight values of n are given in columns 2 and 3 of the accompanying Table 5. For some of these cases there are also available the 5th and/or 6th order moment or cumulant ratios. To aid the presentation, the β_1 , β_2 points are plotted in Fig. 2 and also some other points and bounding lines. Without lengthy calculation which it is hardly worth undertaking, we cannot be sure, as n increases, exactly at what sample sizes the points $(\beta_1(b_2), \beta_2(b_2))$ cross over from one "type region" to another. The critical boundaries are: - (i) the log-normal line, separating S_B from S_U ; - (ii) the Type V line*(reciprocal of χ^2) separating Type VI from Type IV; - (iii) the reciprocal of χ line, the upper boundary of the non-central t area. TABLE 5. Data regarding the distribution of b_2 for eight values of the sample size, n. | n see | √β ₁ | β2 | μ ₅ /σ ⁵ | μ ₆ /σ ⁶ | κ ₅ /σ ⁵ | κ ₆ /σ ⁶ | Possible approx-
imating systems | Source
of data | |-------|-----------------|--------|--------------------------------|--------------------------------|--------------------------------|--------------------------------|-------------------------------------|-------------------| | 25 | 1.75 | 8.90 | 46.1 | 309 | 28.7 | 175 | Type IV, S _R | (a) | | 40 | 1.66 | 8.78 | 47.6 | 352 | 31.0 | 223 | Type VI, S _U | (a) | | 50 | 1.5821 | 8.4164 | emuniti d | i jihari 198 | 29.30 | ad) h | end noilest of l | (b) | | 60 | 1.51 | 8.03 | 42.0 | ere Appenia | te (A tensor | na lee | ende note or of | (a) | | 75 | 1.4099 | 7.4933 | | | 23.48 | | Type IV, S _{II} , | (b) | | 100 | 1.2772 | 6.7740 | 31.4 | can sub- | 18.66 | 201 /0 | Non-central t | (b) | | 150 | 1.0917 | 5.8258 | | | 12.51 | | n in the line (e) 20 | (b) | | 200 | 0.9677 | 5.2487 | 18.7 | | 9.04 | | | (b) | It has been established by computation that the beta-point for n = 50 falls just across this boundary, i.e. in the non-central t area. On the basis of this diverse information and assisted by extensive simulation sampling, Pearson and D'Agostino (1973) proceeded as described on pp. 614-18 of their paper and produced the contour charts of probability levels for b₂ displayed on pp. 615, 616. We have spent so much time on this illustration partly to warn the statistician that in spite of the rather elegant results displayed in Table 1, he must not hope too much from the 4-moment method of attack. The beta-point approach, with a study of our Tables A and B will undoubtedly often provide a method of entry to the process of finding an approximation to a mathematically unknown distribution. But the further the beta-point is from that of a Normal curve, the more difficult it will be to find a solution in which we can have confidence, particularly in the tails. The moment results need to be backed by an extensive simulation programme, the extent of which unfortunately may be found to be prohibitive. #### ACKNOWLEDGEMENTS A great deal of computational work underlies the figures presented in Tables A and B. Some of this was carried out nearly 40 years ago and acknowledgement for help given has been made in the earlier papers. Most of the further calculations required to fill gaps in the rounded-off results now presented was carried out by the authors of the paper themselves, but we should like to thank for some recent help given us by Mr. Neil Please of University College, London and Mr. William Parr of the Southern Methodist University, Dallas, Texas. We are also grateful to Janet Abrahams and June Maxwell for preparing the typescripts involved in the drafts of the paper prepared first in England and then in the United States. #### REFERENCES - Bartlett, M.S. and Kendall, D.G. (1946). The statistical analysis of variance-heterogeneity and the logarithmic transformation. J.R. Statist. Soc. B $\underline{8}$, 128-38. - Barton, D.E. and Dennis, K.E.R. (1952). The conditions under which Gram-Charlier and Edgeworth curves are positive definite and unimodal. *Biometrika*, <u>39</u>, 425-7. - Burr, I.W. (1973). Parameters for a general system of distributions to match a grid of α_3 and α_4 . Comm. Statist., $\underline{2}$, 1-21. - D'Agostino, R. and Pearson, E.S. (1973). Tests for departure from normality. Empirical results for the distributions of b₂ and \(b_1 \). Biometrika, \(\frac{60}{0} \), \(613-22 \). - Draper, N.R. and Tierney, D.E. (1972). Regions of positive and unimodal series expansion of the Edgeworth and Gram-Charlier approximations. *Biometrika*, <u>59</u>, 463-5. - Fisher, R.A. (1928). Moments and product moments of sampling distributions. *Proc. Lond. Math. Soc.* 30, 199-238. - (1929). The moments of the distribution for normal samples of measures of departure from normality. *Proc. Roy. Soc. A*, 130, 17-28. - Gruska, G.F., Mirkhani, K. and Lamberson, L.R. (1973). Point estimation in non-normal samples. Warren, Michigan: Chevrolet Product Assurance. - Harter, H.L. and Dubey, S.D. (1967). Theory and tables of tests of hypotheses concerning the mean and the variance of a Weibull distribution. Aerospace Research Laboratories, *Report ARL 67-0059*. - Hsu, C.T. (1939). University of London M.Sc. Thesis (unpublished). - Johnson, N.L. (1949). Systems of frequency curves generated by methods of translation. *Biometrika*, <u>36</u>, 149-76. - Johnson, N.L. and Pearson, E.S. (1969). Tables of percentage points of non-central χ. *Biometrika*, <u>56</u>, 255-72 - Merrington, Maxine and Pearson, E.S. (1958). An approximation to the distribution of non-central t. *Biometrika*, 45, 484-91. - Pearson, E.S. (1926). A further note on the distribution of range in samples taken from a normal population. *Biometrika*, 18, 173-94. - (1930). Further development of tests for normality. Biometrika, 22, 239-49. - _____ (1931). Note on tests for normality. Biometrika, 22, 423-4. - (1932). Percentage limits for the distribution of range. Biometrika, 24, 404-17. - (1959). Note on an approximation to the distribution of non-central χ^2 . Biometrika, <u>46</u>, 364. - (1963). Some problems arising in approximating to probability distributions, using moments. *Biometrika*, 50, 95-112. - samples: a (1965). Tables of percentage points of $\sqrt{b_1}$ and b_2 in normal rounding off. Biometrika, $\underline{54}$, 282-5. - Pearson, E.S. and Hartley, H.O. (1942). Probability integral of the range in normal samples. *Biometrika*, <u>32</u>, 301-10. - Pearson, E.S. and Tukey, J.W. (1965). Approximate means and standard deviations based on distances between percentage points of frequency distributions. *Biometrika*, <u>52</u>, 533-46. - Pretorius, S.J. (1930). Skew bivariate frequency surfaces. Biometrika, 22, 109-223. - Rodriguez, R.N. (1977). A guide to the Burr type XII distributions. Biometrika, 64, 129-34. - Student (Gosset, W.S.) (1908). Probable error of a mean. Biometrika, 6, 1-25. - _____ (1927). Errors of routine analysis. Biometrika, 19, 151-64. - Tippett, L.H.C. (1925). Range between extreme individuals. Biometrika, 17, 364-87. - Wishart, J. (1930). High order sampling product moments. Biometrika, 22,224-38. #### APPENDIX Notes regarding the families of frequency curves compared in this paper and tables which have been useful to us in determining standardized percentage points. (N.B. B.T.S. 2 stands for Pearson and Hartley's Biometrika Tables for Statisticians, Vol. 2 (1972). #### Pearson curves. The equations of the main curves are listed on p. 77 of the Introduction to <u>B.T.S. 2</u>, and the standardized percentage points are given in Table 32 of that volume to arguments β_1 , β_2 . A rather fuller table of these points, used in checking and expanding this Table 32, was computed by Amos and Daniel, *Sandia Laborabories Report* (1971), No. SC-RR-71-0348. ## Johnson Su. The distribution of X when $$Z = \gamma + \delta \sinh^{-1}\{(X-\xi)/\lambda\} \qquad (\delta, \lambda > 0)$$ is a unit normal variable. B.T.S. 2 gives values of - γ (Table 34) and δ (Table 35) to arguments β_1, β_2 .
The second impression (1976) contains a corrected Table 34. A table of standardized percentage points of S_U to arguments β_1, β_2 (corresponding to B.T.S. 2 Table 32 for Pearson curves) was computed by N.L. Johnson and issued as No. 408 (1964) of the Department of Statistics (UNC Chapel Hill) Mimeo Series. # Johnson S_B. The distribution of X when $Z = \gamma + \delta \, \log\{(X-\xi)/(\xi+\lambda-X)\} = \gamma + \delta \, \log\{y/(1-y)\} \quad (\delta,\lambda>0; \, \xi< X<\xi+\lambda)$ is a unit normal variable. B.T.S. 2, Table 36 gives values of γ , δ ; $\mu'_1(y)$ and $\sigma(y)$ to arguments β_1, β_2 . The state of s #### Burr curves. The cumulative distribution function of X is $$F(x) = Pr\{(X \le x)\} = 1 - (1+x^{c})^{-k}, c,k,x > 0.$$ For given c and k, one can find the moments μ , σ , β_1 , β_2 . Then for any given value of x, the corresponding standardized variable is $y = (x-\mu)/\sigma$. β_1 and β_2 can be found in terms of c and k, but c and k cannot be found explicitly in terms of desired β_1 and β_2 . Thus successive approximation is needed. Burr (1973) provides a wide coverage of c,k for given β_1 , β_2 . Moreover further coverage into relatively low β_2 's can be made through letting c be negative. Thus $$G(x) = Pr\{(X \le x)\} = (1+x^{-c})^{-k} c,k,x > 0$$. These two families of distribution functions together cover an extremely wide area of $\sqrt{\beta_1}$, β_2 combinations. #### Non-central t. The distribution of $$t' = \frac{(X+\lambda)\sqrt{\nu}}{X_{\nu}} = \frac{X+\lambda}{(\chi_{\nu}^2/\nu)^{\frac{1}{2}}} \quad (-\infty < t' < \infty, \nu > 0)$$ where X is a unit normal variable and χ^2_{ν} , independent of X, follows the standard χ^2 distribution, having ν degrees of freedom. Certain percentage points of t' (not standardized) may be obtained from <u>B.T.S. 2</u> Table 26 and from (ii) Locks et al.'s New Tables of the Noncentral t Distribution, Aeronautical Research Laboratories Report (1963) No. A.R.L. 63-19, Tables III and VI. # Non-central χ^2 . The distribution of $$(\chi')^2 = \sum_{i=1}^{\nu} (X_i + a_i)^2 \quad (0 < \chi'^2 < \infty, a_i > 0)$$ where X_i (i = 1,2,..., ν) are ν independent unit normal variables and $$\lambda = \sum_{i=1}^{\nu} a_i^2.$$ Certain percentage points of χ' are given for arguments ν and λ in <u>B.T.S. 2</u>, Tables 24 and 29. This table was derived from a table of percentage points of non-central χ^2 distributions, computed by N.L. Johnson and issued as No. 568 (1968) of the Department of Statistics (UNC Chapel Hill) Mimeo Series. Note that $$Mean(\chi')^2 = v + \lambda$$, $Var(\chi')^2 = 2(v + 2\lambda)$. #### Weitall curves. The cumulative distribution function of x is $$F(x|m) = Pr\{X \ge x|m\} = 1 - exp[-x^m]$$, $(m > 0, x > 0)$. For given values of m and F(x|m) the percentage points of x can be found by inversion of this equation. Harter and Dubey (see main list of References for fuller details of their *Report*) have given in an appendix the mean, variance, β_1 , β_2 and the 5th up to the 8th standardized cumulants of x for m = 1.1(0.1)10.0. TABLE A.1. Standardized % points for P.C. with 82, 181 specified; also amounts to add to obtain Johnson and Burr values. | | 82=2.2 VB | √8 ₁ =0 | 82=2.2 | √8₁=0.3 | | B2=2.2 /B | √B₁=0.6 | | B ₂ = | 82=2.6 | √8₁=0.3 | 82=2.6 | | √8₁=0.6 | B ₂ =2.6 | √8₁=0. | 6. | |--------|--------------------------------------|---------------------|--------|---------------------|------|-----------------------|---------------------|-----------------------|-------------------|--------|---------------------|-----------|--------|---------|---------------------|-------------------------|----| | д | Type II | S _B Burr | Type I | S _B Burr | | Type I(J) | S _B Burr | Г | Type | Н | S _B Burr | Туре | I SB | Burr | Type I | $I(J)$ $S_{\mathbf{B}}$ | ~ | | 0.0025 | | 20 109 | - | | - | 1.212 | | 0 | | ' | 31 376 | 7 | | 198 | -0.974 | -61 | | | 500. | | -9 79 | | -45 164 | | -1.211 | -68 | 34 .005 | 5 -2. | ' | | 7 | 9 - 70 | | -0.974 | -59 | _ | | 10. | -2.010 | | -1.668 | | _ | • | | | - | | | - | | | -0.974 | -56 | _ | | .025 | | | - | | - 68 | 1.204 | | - | - | - | 1 | | | 1 | -0.973 | -50 | | | .05 | -1.636 | 6 -42 | -1.474 | | _ | 1.187 | | | - | .532 | | - | 13 -2 | 79 | -0.972 | -37 | | | .10 | | | -1.287 | | _ | -1.137 | 4 | _ | | 273 | | - | | | -0.962 | -17 | | | .25 | | -2 -4 | -0.817 | 2 -5 | | -0.893 | 19 -1 | 15 .25 | -0- | 752 | 2 -68 | 8 -0.820 | 0 10 | | -0.865 | 22 | | | 0.50 | 00000 | 0 47 | -0.085 | -6 1 | 17 | -0.231 | - 6- | -7 0.50 | 0- | .064 | -3 3 | 35 -0.161 | 1 -7 | 6- | -0.375 | 2 | | | 0.75 | 0.766 | 2 -6 | 0 744 | | 44 | 0 749 | , , | | - | 687 | 1 5. | 7 0 678 | 78 -3 | 69 | 0.671 | -10 | | | 200 | | | _ | | | • | | · · | | 266 | | , , | | | 1,651 | 10 | | | 36 | 1 636 | 76- 9- | 1.42/ | | 100 | 1.33/ | -1 -2 | 06. 07- | -
- | 754 | 3 -117 | 7 1 887 | 10 10 | -104 | 2 056 | 2 2 | | | 075 | 1 | | + | 1 | 100 | • 1 | 1 | 1 | 1 | 070 | 1 | 1 | 1 | 1 | 2 201 | 17 | I | | 6/6. | | | ,, | 10 | 7, | • | | 6/6. | ,, | | ' | 10 | | • | 107.7 | 24 | | | 999 | | 77 0 | 7,0 | - 101- | 7 5 | 2 200 | 1 01- | | 7 (| | 7/- 0- | 175.7 | 11 -13 | | 074.7 | b7- | | | 2500 | 2.101 | | 2.518 | 71 8- | 7 : | | | 266. 20 | 7 (| - 610. | 10 2 | | | | 8/4.7 | 07- | | | . 9975 | | | 7 | -4 28 | 31 | 7.552 | | | 7 | ' | | - | | | 2.505 | -73 | | | | 82=3.0 VB1=0 | 0=1 | 82=3.0 | /B1=0.3 | _ | B2=3.0 /B1 | √8₁=0.6 | β ₂ =3.0 , | =3.0 /81=0.9 | | itoi | | | 194 | er Gre | | | | Ь | Normal=S _B S _U | Sy Burr | Type I | S _B Burr | - | Type I S _B | Burr Burr | Type I(J) | J) S _B | | | | | | | | | | 0.0025 | -2.807 | | -2.382 | 1 | 9 | 1' | 1 | -1.163 | -100 | T- | | | | | | | | | .005 | -2.576 | 30 | -2.233 | | 57 - | | | -1.162 | -90 | | | | | | | | | | .01 | -2.326 | 1 | - | | 24 - | -1.674 -27 | 7 278 | -1.159 | -77 | | | | | | | | | | .025 | -1.960 | -20 | - | | - 9- | | | -1.149 | -51 | - | | | | | | | | | .05 | -1.645 | -22 | -1.552 | 2 -17 | _ | .410 | 3 80 | -1.127 | -25 | | | | | | | | | | .10 | 787.1- | -14
- | | 1 | | 607.1- | | -1.0/0 | 7 6 | | | | | | | | | | 67. | +/0.0- | 7 | 01/10- | | 2 | 00/. | | -0.03/ | 77 | | | | | | | | | | 0.50 | 00000 | 10 | -0.053 | 7 | - 6 | -0.126 - | 5 4 | -0.266 | -3 | | | | | | | | | | 0.75 | 0.674 | 0 | | -1 | 4 | 0.640 - | 5 82 | 0.624 | -13 | | | | | | | | | | 06. | 1.282 | -13 | | 0 -1 | 0 | | | 1.521 | 14 | | | | | | | | | | .95 | 1.645 | -16 | - | ' | _ | 844 | ' | 2.011 | 19 | | | | | | | | | | .975 | 1.960 | -12 | 2.094 | 1 -1 | 16 | 2.231 | 8 -154 | 2.377 | ∞ ; | | | | | | | | | | 200 | 075.7 | 4 6 | 615.7 | | | 999 | ' | 2.717 | -18 | - | | | | | | | | | 2995 | 2.8/0 | 35 | 2 070 | | | 2.944 -10 | | 768.7 | - 58 | - | | | | | | | | | cice. | 100.7 | 10 | 3.070 | | 2 | ' | | 3.053 | 06- | | | | | | | | | | The second second second second | | | | b2=3.4 v | V B1 = 0.5 | ٠. | b2=3.4 v | v bi =0.0 | 0 | b ₂ =5.4 v | $V B_1 = 0.$ | ο. | | 7.1=10 | |---------------------------------|-------------------------------------|------|------|-----------------------|------------|------|-----------------------|-----------|----------|-----------------------|---------------------|------|--|--------| | Ь | Type VII | S | Burr | Type IV | S | Burr | Туре І | | Burr | Type I | SB | Burr | Type I(J) | SB | | 0.0025 | -3.002 | -2 | 59 | -2.608 | φ, | 110 | -2.052 | -24 | 108 | -1.377 | -107 | 254 | -0.865 | 19- | | con: | 90/7- | ٠, ١ | 14 | -2.596 | -5 | 2, | | 91- | ? | | -88 | 243 | -0.865 | -65 | | .01 | -2.402 | | -15 | -2.170 | 7 | 16 | | φ- | 42 | | -64 | 227 | -0.865 | .63 | | .025 | -1.980 | -2 | -29 | -1.840 | 0 | -17 | | -2 | 7 | | -33 | 184 | -0.865 | -57 | | .05 | -1.636 | 0 | -26 | -1.558 | 1 | -25 | | 2 | 6- | | 6- | 129 | -0.864 | -47 | | .10 | -1.256 | 0 | -14 | | 7 | -21 | -1.203 | 3
 -16 | | 10 | 46 | -0.860 | -28 | | .25 | -0.650 | - | 2 | -0.681 | 0 | -2 | | 7 | % | | 16 | -79 | -0.803 | 20 | | 0.50 | 0.000 | 0 | 11 | -0.045 | 7 | 11 | -0.105 | -2 | 7 | -0.207 | -3 | -46 | -0.433 | 19 | | .75 | 0.650 | 7 | 0 | | 7 | 9 | • | -3 | 7 | 0 | -10 | 87 | 0.537 | -24 | | 06 | 1.256 | 0 | -15 | 1.289 | 0 | -11 | 1.342 | 0 | -5 | | 7 | 23 | 1.644 | 20 | | .95 | 1.636 | 0 | -18 | | 2 | -19 | | 7 | -13 | - | 17 | -84 | 2.190 | 23 | | .975 | 1.980 | 7 | -15 | | 3 | -22 | | 3 | -18 | | 19 | -160 | 2.535 | 0 | | 66 | 2.402 | 2 | 1 | 2.583 | 2 | -14 | 2.738 | 7 | -15 | 2.858 | 4 | -175 | 2.793 | -33 | | 995 | 2.706 | 2 | 22 | | 7 | 2 | | 7 | 4- | | -16 | -112 | 2.898 | -49 | | 9975 | 3.002 | 7 | 49 | | -2 | 27 | | 9 | 15 | • | -43 | 18 | 2.960 | -58 | | | B ₂ =3.8 √B ₁ | 31=0 | | β ₂ =3.8 √ | /B1=0.3 | .3 | B ₂ =3.8 / | /B1=0.6 | 5 | B ₂ =3.8 / | β ₁ = 0. | 6 | | | | Ь | Type VII | 8 | Burr | Type IV | S, | Burr | Type IV | S, 1 | Burr | Туре I | SB | Burr | | | | 0.0025 | -3.145 | -11 | 21 | -2.780 | -19 | 105 | -2.271 | -15 | 144 | | -82 | 406 | | | | 500 | -2.798 | -12 | -14 | -2.515 | -12 | 38 | -2.119 | -10 | 89 | | -61 | 372 | | | | 10 | -2.453 | -10 | -32 | -2.243 | - | -2 | -1.952 | 4- | 45 | -1.518 | -41 | 324 | | | | 025 | -1.990 | -5 | -34 | -1.866 | 7 | -28 | -1.697 | 0 | 1 | | -17 | 234 | | | | 05 | -1.626 | 7 | -24 | -1.558 | 7 | -30 | -1.469 | 7 | -18 | | -2 | 138 | | | | .10 | -1.236 | 7 | 8- | | 4 | -20 | | 7 | -22 | | ∞ | 24 | | | | .25 | -0.633 | 2 | 10 | | 7 | 1 | | - | 6- | -0.759 | 6 | -105 | | | | 0.50 | 0.000 | 0 | 6 | -0.040 | -5 | 12 | -0.091 | - | 6 | -0.172 | -2 | -38 | | | | 0.75 | 0.633 | 5 | -5 | 0.614 | -3 | 4 | | 7 | 10 | | -7 | 97 | | | | 06 | 1,236 | -2 | -15 | 1.263 | - | -12 | | 1 | -5 | 1.381 | 1 | 31 | | | | 95 | 1.626 | 1 | -1:4 | 1.694 | 4 | -20 | | 7 | -16 | | 11 | -73 | The state of s | | | .975 | 1.990 | 2 | 9- | 2.101 | 8 | -21 | 2.221 | 3 | -24 | 2.368 | 17 | -158 | | | | 66 | 2.453 | 10 | 12 | 2.624 | 10 | -12 | | 3 | -25 | • | 15 | -204 | | | | 995 | 2.798 | 12 | 30 | 3.016 | 6 | 4 | | 7 | -15 | • | S | -175 | | | | 9007 | 7 116 | 11 | CL | 7 111 | • | 100 | | • | 1 | | * * | | | | TABLE A.2. Standardized % points for P.C. with B1, 182 specified; also amounts to add to obtain Johnson and Burr values. specified; also amounts to add to obtain Johnson and Burr values. =1.5 /B B2=4.6 /B1 Type I(J) -0.815 -.815 -.815 -.814 -.810 Type I(J -0.721 -.721 -.721 -.721 -.721 -.721 0.379 1.686 2.342 2.734 2.999 3.096 3.147 0.426 1.553 2.227 2.739 3.212 3.454 3.626 0.520 -0.432 82=4.2 314 302 283 239 180 87 -79 -90 -90 -35 -236 -236 -88 75 67 -49 -155 -216 -73 Burr 200 197 192 176 176 146 89 -48 Burr B2=4.6 /B1=1.2 -126 -110 -91 -29 -29 2 2 120 SB 5 -18 -18 -18 -18 -14 -8 -8 -47 -47 -13 26 28 16 10 =1 /B1 Type I(J) -1.148 -1.145 -1.140 -1.123 -1.024 -0.789 0.532 1.445 2.029 2.533 3.096 3.453 -1.429 -1.395 -1.352 -1.273 -1.184 -1.053 -0.229 0.516 1.389 1.984 2.526 3.162 3.587 3.966 274 B2=4.2 0. 161 112 66 17 -20 -20 115 85 85 19 -1 -18 -12 101011774 Burr Burr -3 =0.9 B2=4.6 /B1=0.9 -24 -15 -2 -2 3 1004900 0 2120127 /B1 3 0.560 1.310 1.828 2.326 2.971 3.456 3.943 0.569 1.340 1.860 2.347 2.957 3.398 3.827 2 -2.000 -1.890 -1.763 -1.564 -1.379 -1.147 -1.814 -1.743 -1.655 -1.504 -1.352 -1.147 -0.731 -0.149 B2=4.2 -0.132 /B1 133 65 15 -23 -31 -25 -25 155 88 35 -9 -26 -7 10 -6 -27 -27 -20 -3 Burr 11 13 B₂, /B1=0.6 B2=4.6 /B1=0.6 111 0 4 4 5000111 -55 -19 -2 -2 -10 -10 7 -1-10 10 10 10 10 10 10 Standardized % points for P.C. with 0.587 1.281 1.754 2.209 2.802 3.253 3.709 B2=4.2 -2.445 -2.247 -2.037 -1.736 -1.479 -1.184 -2.586 -2.346 -2.101 -1.762 -1.485 -1.175 -0.075 0.577 1.260 1.734 2.198 2.816 3.297 3.794 -0.082 -14 -15 -8 -8 -8 -8 -43 8 - 12 - 27 - 28 1 /B1 = 0.3 B2=4.6 /B1=0.3 Sylvania Syl 3 3 3 4 4 6 6 4 -2 S -0.034 0.592 1.228 1.666 2.094 2.094 2.668 3.119 3.591 -2.912 -2.603 -2.296 -1.883 -1.556 -1.202 -0.644 0.602 1.244 1.679 2.098 2.650 3.075 3.513 -3.016 -2.671 -2.335 -1.894 -1.553 -1.191 -0.632 B2=4.2 -0.037 /B1 =0 -41 -23 -14 -3 -3 -3 82=4.6 /B1=0 S S Type VII 0.620 1.220 1.617 1.995 2.488 2.866 3.254 -3.254 -2.866 -2.488 -1.995 -1.617 -1.220 -0.620 -3.338 -2.917 -2.514 -1.997 -1.608 -1.207 0.000 0.609 1.207 1.997 2.514 2.514 3.338 A.3. TABLE 0.0025 .005 .01 .025 .05 .10 0.50 0.75 .90 .95 .99 .995 0.0025 .005 .01 .025 .05 .10 .90 .95 .975 .995 .995 The property of the second | | | | | 200 | PDI-0.0 | 25-3.0 | PD1-0.3 | K2=5.0 | VB1=1.2 | K2=5.0 | VB1=1.5 | |--------|-------------------------|-----------|-------------------|---------------------|---------------------|--------------|----------------------|---------------------|---------------------|---------------------|---------------------| | Ь | Type VII S _U | J Type IV | v s _U | Type IV | S _U Burr | Type IV | S _U Burr | r Type I | S _B Burr | Туре | I(J) S _B | | 0.0025 | -3.405 -59 | 9 -3.099 | -65 | -2.700 | | -2. | | 1- | | -0- | 1 | | 02 | | | | -2.424 | | -2. | | -1. | | -0 | | | 10. | | - | | -2.150 | -27 -22 | - | -21 6 | - | | -0 | | | 52 | | - | | -1.782 | | -1- | | -1 | | 9- | | | 2 | -1.601 -2 | - | | -1.488 | | - | | | 1 | 0 | 1 | | 0 | | - | | -1.167 | | -1. | | 7 | | 9 | | | 2 | | - | | -0.651 | | | 6 -15 | 5 -0.743 | 12 -] | 10 -0.767 | 26 | | 0.50 | 0.000 0 | | -2 | -0.069 | -4 11 | -0.120 | | 402 0- 19 | | 9 | | | 5 | | - | | | | • | | - | | ; | 1 : | | | | | | | | • | | · · | | 0 | -25 | | | 1 601 | | | | -4- | • | 7 | -i | | 3 1.471 | | | 75 | | + | 1 | | 1 | • | 1 | 1. | | 2. | 27 | | 6/6. | 1.996 1/ | 2.090 | 77 | 2.188 | 21 -10 | 2.307 | 11 -24 | 1 2.467 | 15 -1 | 2. | 44 | | 200 | 2.554 | _ | | | | | | 3. | | 3. | 25 | | 22 | | _ | | | | 3.495 | | 3 | | 3. | -14 | | 5/6 | | | | | | • | | 4 | 11 -8 | 8 3.968 | 99- | | | B2=5.4 /B1=0 | B2=5.4 | 4 /B1=0.3 | B ₂ =5.4 | √8=0.6 | 82=5.4 VB1=0 | 31=0.9 | B ₂ =5.4 | √8₁=1.2 | B ₂ =5.4 | /B1=1.5 | | P | Type VII S _U | Туре | IV S _U | Type IV | Su | Type IV | S ₁₁ Burr | Type VI | S _R Burr | Туре | I(J) S _p | | 0.0025 | | -3. | | -2.792 | -01 | 290 | 1 | 1 624 | 22 | 10 | | | 05 | | -2 | | -2 488 | -61 | 2007- | | 1.034 | - 22 | _ | -139 | | - | | -2. | | -2.189 | -35 | -1 915 | 30 05 | -1.500 | 27 | | 971- | | .025 | -1.999 -19 | -1. | 7 -12 | -1.796 | 9- | -1.641 | -4 | -1 391 | -13 | 79 -1.014 | -100 | | 2 | -1.595 -1 | -1. | | -1.489 | 6 | -1.409 | 1 | -1.265 | -4 | - | -46 | | 0 | | -1. | | | 17 | | | -1.092 | | | -1 | | | | | | | 12 | 929.0- | 9 -14 | -0.724 | 5 -14 | 4 -0.763 | 27 | | 0.50 | 0 000 0 | -0.030 | 3 | -0.065 | -4 | -0.111 | -3 8 | -0.183 | 1 -1 | 1 -0.315 | 15 | | 15 | | 0. | | 0.564 | -15 | 0.548 | -10 14 | | -3 | _ | - 22 | | _ | | - | | 1.230 | 9- | 267 | | • | | | 12 | | | - | 1 | | 1.704 | 00 | 1.780 | 7 -13 | 1.889 | 11. | - | 16 | | 5 | | 2.0 | | 2.179 | 25 | 290 | | | 1 | 2 | 39 | | 66. | 2.549 47 | | 20 | 2.830 | 45 | 2.980 | 27 -36 | 3.150 | 18 -25 | 5 3.334 | 42 | | 25 | | | | 3.352 | 55 | 521 | | | | 3. | 19 | | 101 | | , | | 2 007 | | 1 | | | | | | TABLE A.4. Standardized % points for P.C. with 82, 181 specified; also amounts to add to obtain Johnson and Burr values. 28 ∞ Standardized % points for P.C. with \$2, \(\beta_1 \) specified; also amounts to add to obtain Johnson and Burr values. TABLE A.5. | | | | | | | | | | | | | | | /B1=1.8 | S _B | -111 | -107 | -102 | -89 | -71 | -42 | 13 | 38 | -23 | -22 | 24 | 99 | 45 | | /0- | |--|----------|------------------|--------|--------|---------|--------|--------|-------|-------|-------|-------|-------|-------|-----------------------|------------------|--------|--------|--------|--------|--------|--------|--------|--------|-------|-------|-------|-------|-------|-------|--------| | | | | | | | | | | | | | | | B ₂ =6.2 / | Type I(J) | -0.787 | -0.787 | -0.787 | -0.786 | -0.785 | -0.779 | -0./19 | -0.417 | 0.355 | 1.447 | 2.192 | 2.837 | 2.535 | 3.959 | 4.508 | | | | | | | | | | | | | | | | 2 | Burr | 36 | 31 | 56 | 9 | 00 | 0 | 0- | -2 | 4 | 3 | 7 | -5 | -10 | -10 | ę- | | | 1 . | 10.0 | | | <u></u> | | | - | | 1 | | | | 31=1.5 | S _B B | 129 | 107 | -83 | -49 | -23 | - 6 | 10 | 7 | -13 | -13 | 2 | 21 | 39 | 43 | 33 | | 1.5 | Burr | 270 | 257 | 234 | 198 | -41 | -130 | 55 | 122 | 116 | -254 | -295 | -268 | .2 /B1 | I | | | 215 | - | | 000 | 9 | 250 | 4 | 15 | 25 | 22 | . 2 | æ : | 61 | | /8 ₁ =1 | SB | -142 | -100 | -63 | -32 | 24 | 11 | -17 | -13 | 700 | 45 | 38 | 11 | 82=6.2 | Туре | | | -1.2 | | | 1.0 | | -0.2 | 0.47 | 1.345 | 1.9 | 2.5 | 3.3 | 3.898 | 4.4 | | ß ₂ =5.8 | Туре I | -1.129 | -1.116 | -1.093 | -1.056 | -0.752 | -0.278 | 0.469 | 1.375 | 2.010 | 3 340 | 3.858 | 4.347 | .2 | Burr | 205 | 146 | 92 | 32 | 7 | -20 | 07- | 1 | 15 | 6 | -4 | -18 | 36 | 4: | 44 | | 1.2 | | 1 | 9 | S | | 4 4 | | 3 | | | 0 0 | 0 6 | . 6 | /8 ₁ =1 | S | -91 | 09- | -35 | 9 | 4 | 1, | v. | 7 | -7 | 4- | 2 | 11 | 19 | 23 | 3 | | /8 ₁ =1 | / S | -41 | | | | | T | ٠, | 7 | | | | | 17 | pe IV | | | 879. | | | 100 | | .155 | .517 | .282 | 836 | .390 | .140 | .728 | .538 | | =5.8 | Type IV | .780 | .603 | .446 | . 294 | 708 | 191. | .520 | .300 | 860 | 146 | 711 | .287 | B ₂ =6. | Туре | _ | | 7 | + | | | | 0 | 0 | _ | П | ~ | w . | w - | 4 | | 9 82 | Ty | 77 | - | - | 7 | 7 9 | -0- | _ | -1 | 1 | - n | - m | 4 | 6 | Burr | 114 | 47 | 2 | -28 | -32 | -23 | 2 | 12 | 2 | 6- | -16 | -18 | 7 | 75 | T4 | | /B1=0.9 | S. | -112 | -40 | 9- | 10 | 13 | -5 | -13 | 9- | 15 | 38 | 46 | 46 | /81=0.9 | જ | -132 | -87 | -48 | 6- | 12 | 21 | 10 | 4- | -17 | 6- | 7 | 25 | 48 | 19 | 04 | | B2=5.8 V | Type IV | -2.401
-2.187 | -1.968 | -1.666 | -1.417 | -0.665 | -0.104 | | 1.252 | • | | 3.540 | | β ₂ =6.2 | Type IV | | | -2.012 | | | | | -0.098 | 0.539 | 1.239 | 1.747 | 2.263 | 2.977 | 3.553 | 4.100 | | /B1=0.6 | S, | -109 | | | | | | -18 | 6.0 | 200 | 54 | 70 | 74 | 9.0=1 | S, | | | -52 | T | 10 | | | -5 | -21 | -12 | 9 | 31 | 64 | 83 | * | | B ₂ =5.8 √B | Type IV | -2.870 - | 221 | 807 | 490 | 632 | 190 | 0.559 | 1.219 | 2 170 | 2.834 | 3.370 |
3.947 | 82=6.2 /81 | Type IV | 934 | 582 | 2.246 | 816 | 490 | | 070 | -0.058 | 0.554 | 1.209 | 1.682 | 2.163 | 2.835 | 3.385 | 5.313 | | 81=0.3 | S, | .103
-78 | -49 | -15 | 9 0 | 17 | -2 | -19 | -13 | 200 | 2 65 | 80 | 16 | 1=0.3 | s _U | 123 | -91 | - 58 | -17 | ∞ ; | 77 | 1, | -3 | -22 | -16 | 3 | 29 | 29 | 194 | | | B ₂ =5.8 /B ₁ =0.3 | Type IV | -3.224 -2.803 | -2.408 | -1.911 | -1.543 | -0.607 | -0.029 | 0.573 | 1.196 | /20/ | 2.698 | 3.199 | 3.740 | $B_2=6.2 \ /B_1=0.3$ | Type IV | | | -2.424 | | -1.540 | -1.160 | 0.005 | -0.027 | 0.568 | 1.188 | 1.630 | 2.078 | 2.704 | 3.216 | 5.11.5 | | 0=1 | S | -80 | -56 | -22 | 1,0 | 18 | 0 | -18 | -16 | 36 | 2,5 | 80 | 66 | 1=0 | Sr. | | | -64 | - | - | 95 | _ | 0 | -21 | -19 | -2 | 77 | \$: | 95 | 071 | | B2=5.8 /B1=0 | Type VII | -3.505
-3.016 | -2.561 | -1.998 | -1.589 | -0.588 | 0.000 | | 1.179 | 1 008 | 2.561 | 3.016 | 3.505 | B2=6.2 /B1=0 | Type VII | | | -2.571 | | -1.584 | -1.1/2 | | 000 0 | | | | | | 3.037 | | | 0.0 | P | 0.0025 | 10. | .025 | .05 | .25 | 0.50 | 0.75 | 96. | 270 | 66 | . 995 | .9975 | | Ь | 0.0025 | . 005 | 2. | .025 | 50: | 25 | 1 | 0.50 | 0.75 | 06. | .95 | .975 | 66. | 2995 | 6/66. | | Type | Type VII S, | Type IV | E2=0.0 vB1=0.5 | Type IV | V81=0.0 | | K ₂ =0.6 VK ₁ =0.9
Type IV S., | Type IV | VB1=1.2 | E ₂ =0.0
Type VI | V81=1 | .S
Burr | Type I(J) | 781=1.8
J) S. | |--------|----------------|----------|----------------|----------|---------|---------|---|---------|---------------------|--------------------------------|---|---------------------|-----------|-------------------| | -3.5 | 17 | | 142 | 0 | 147 | -2.574 | -153 | | 1 1 | -1.365 | -100 | 74 | -0.858 | 7 | | -3.0 | | | 105 | 619 - | 102 | -2.309 | -101 | | -85 | | | 63 | -0.858 | -128 | | -1.9 | 997 -25 | -2.43/ | -19 | -2.268 | -60 | -2.048 | -57 | -1.741 | -48 | -1.306 | -59 | 5 4
2 8 | -0.857 | -118 | | - | | 1 | 6 | 489 | 13 | -1.427 | 13 | | 9 | | 1 | 172 | -0.851 | 6/- | | | 67 24 | -1.154 | 25 | 143 | 27 | -1.128 | 24 | | 15 | | | -2 | -0.834 | -32 | | -0.5 | | -0.597 | 24 | 618 | 21 | -0.646 | 18 | | 13 | | | -11 | -0.731 | 25 | | 0.000 | 0 00 | -0.026 | -3 | -0.056 | -4 | -0.093 | 4- | -0.145 | -2 | -0.228 | 3 | -4 | -0.373 | 31 | | 0.5 | | 0.564 | -25 | .551 | -24 | 0.536 | -21 | | -11 | | | 7 | | -22 | | 1 | | 1.181 | -20 | .201 | -16 | 1.228 | -12 | | -7 | | | 9 | | -26 | | - | | 1.623 | 7 | .673 | 2 | 1.734 | 9 | • 1 | 3 | | | 0 | | 11 | | 2.5 | | 2.075 | 31 | .156 | 33 | 2.251 | 53 | | 15 | | | -8 | | 47 | | 2.5 | | 2.708 | 75 | .836 | 72 | 2.974 | 28 | | 30 | | | -17 | | 61 | | 3.5 | 575 138 | 3.801 | 130 | 4.005 | 113 | 5.565 | 83 | 4.376 | 37 | 3.921 | 72 | -21 | 4.503 | 35
-19 | | 82=7 | 82=7.0 VB1=0 | 82=7.0 1 | √8₁=0.3 | 82=7.0 / | /8=0.6 | 82=7.0 | √8=0.9 | 82=7.0 | √8₁=1.2 | | B ₂ =7.0 \\B ₁ =1 | =1.5 | 82=7.0 | /B1=1.8 | | Туре | = | Type IV | Su | e IV | Su | Type IV | S. | Type IV | S _U Burr | т Туре | VI | S _B Burr | Type I(J) | J) S _B | | -3.6 | | | 162 | 037 | 166 | .643 | -172 | -2.125 | | -1. | 1 | | -0.932 | -151 | | -3.071 | 71 -121 | | 118 | - 059 | 115 | .357 | -114 | -1.963 | -105 1 | 161 -1. | | -48 94 | -0.932 | -138 | | -2.5 | | | -73 | 586 | -67 | 620 | -64 | -1.793 | | <u>-i</u> | | | -0.930 | -122 | | -1.996 | | | -20 | 828 | -15 | 714 | -12 | -1.550 | | -1. | • | | -0.925 | -91 | | -1.5 | | | 10 | 489 | 15 | 430 | 14 | -1.342 | | -I. | | | -0.912 | 09- | | -1.161 | 61 26
76 28 | -1.150 | | -1.139 | 30 | -1.125 | 28 | -1.100 | 702 | -28 -1.0 | 040
714 | 3 -5
8 -15 | -0.879 | -21 | | 0.000 | 0 00 | | -2 | -0.054 | -4 | | -4 | -0.137 | | 9 | | | -0.337 | 25 | | 0.576 | | 0.561 | -28 | .547 | -27 | | -24 | | | 0 | | | | -19 | | 1.161 | 61 -26 | 1.176 | -24 | 1.194 | -20 | 1.219 | -16 | 1.253 | -10 | 9 1. | 300 | -3 10 | 1.368 | -25 | | 4:5 | 1 | 1.018 | - | . 665 | 3 | | 4 | • | 1 | - | | | 2.066 | 3 | | 1.9 | 26 26 | 2.071 | 32 | .150 | 34 | | 31 | | | 2. | | 6- 6 | 2.726 | 37 | | 7.7 | | 7.711 | 78 | .837 | 79 | | 99 | | | | | | 3.537 | 65 | | 3.0 | | 3.242 | 119 | .405 | 110 | | 68 | | | w. | | | 4.105 | 28 | | 2.0 | | 2.874 | 149 | /70. | 132 | | 7. | | | V . | | | 124 | 77 | TABLE A.6. Standardized % points of P.C. with β2, γβ1 specified; also amounts to add to obtain Johnson and Burr values. TABLE A.7 Standardized % points of P.C. with \$2,481 specified; also amounts to add to obtain Johnson and Burr values. | | | | | | | | | | | | | | 30 | | /β ₁ =1.8 | m | 1 | -128 -93 | | | | | 17 30 | | | | 16 -65 | | | |--|------------------|--------|--------|--------|-------|--------|--------|--------|-------|-------|--------|-------|-------|-------|-----------------------|----------------|--------|-----------|--------|--------|--------|--------|--------|-------|-------|-------|---------------|-------|-------| | √8₁=1.8 |) S _B | -156 | -139 | -118 | 200 | -13 | 56 | 20 | -14 | -23 | 200 | 6.79 | 89 | 51 | B2=7.8 /B | | | -1.086 -1 | | | | | | .422 | .320 | 986 | 2.643 | 146 | .785 | | B2=7.4 v | Type I(J) | -1.010 | -1.008 | -1.004 | 0 066 | -0.914 | -0.730 | -0.308 | 0.412 | 1.342 | 2.022 | 3.521 | 4.132 | 4.723 | .5 | Burr | 197 | 149 | 46 | 12 | -12 | -21 | 2 -4 | | | | 11- 6 | | | | √8₁=1.5 | Su | -61 | -44 | -29 | 11 | 14 | 9 | 1 | 4- | 40 | | 7 == | 15 | 17 | .8 /81=1 | 1 | , | 115 -85 | | | | | | | | | 59 8
85 20 | | | | B2=7.4 v | Type IV | -1.592 | -1.552 | -1.460 | 1 214 | -1.048 | -0.703 | -0.197 | 0.480 | 1.284 | 2 401 | 3.298 | 3.940 | 4.607 | B ₂ =7 | | - | 1.615 | | + | _ | | 981.0- | | | - | 3.285 | _ | - | | √8 ₁ =1.2 | | -186 | | | + | 24 | | -2 | -19 | -13 | 766 | 77 | 65 | 74 | √8₁=1.2 | В | | -138 124 | | 1 | | | -2 8 | | | | 24 -22 | | | | B2=7.4 VE | Type IV | 1 | | -1.838 | 1 | -1.099 | -0.665 | -0.130 | 0.511 | 1.242 | 7 2/03 | 3.118 | 3.750 | 4.428 | B2=7.8 √B | - | 1 | -2.083 - | | 1 | | | -0.124 | 0.510 | 1.232 | • | 2.327 | • | 4.446 | | √8₁=0.9 | S _U | -191 | /71- | -72 | 17, | 32 | 25 | -4 | -26 | -19 | 2 | 73 | 101 | 120 | √8₁=0.9 | Su | -209 | -141 | -15 | | 35 | 28 | 4- | -29 | -23 | 0 | 33 | 114 | 139 | | B2=7.4 v | Type IV | -2.703 | 865.7- | -2.105 | 1777 | -1.122 | -0.633 | -0.085 | 0.530 | 1.211 | | 2.968 | | | β₂=7.8 v | Type IV | -2.755 | -2.433 | -1.734 | -1.434 | -1.119 | -0.628 | -0.082 | 0.528 | 1.204 | • 1 | 2.224 | • | | | √B1=0.6 | S _U | -184 | /71- | -75 | 14 | 33 | 28 | -4 | -30 | -24 | | 85 | 122 | 150 | √8₁=0.6 | S _U | -203 | -140 | -18 | | 9 | 3 | -3 | -32 | -27 | -2 | 35 | 134 | 168 | | B2=7.4 | Type IV | -3.079 | 1/9.7- | -2.301 | 1.000 | -1.135 | -0.608 | -0.052 | 0.545 | 1.188 | 1.039 | 2.837 | 3.413 | 4.046 | β ₂ =7.8 , | Type IV | -3.115 | -2.700 | -1 837 | -1.487 | -1.131 | -0.604 | -0.051 | 0.542 | 1.182 | 1.653 | 2.140 | 2 410 | 4.064 | | √B1=0.3 | Su | -181 | -130 | -81 | 77- | 33 | 30 | -2 | -31 | -28 | 5. | 7 88 | 131 | 167 | √81=0.3 | Su | -199 | -143 | -23 | 14 | 36 | 35 | -2 | -34 | -31 | 9- | 33 | 142 | 185 | | β ₂ =7.4 | Type IV | -3.377 | -2.898 | -2.457 | 1 523 | -1.146 | -0.589 | -0.025 | 0.558 | 1.171 | 1.013 | 2.714 | 3.252 | 3.845 | B2=7.8 | Type IV | -3.404 | -2 914 | -1 920 | -1.530 | -1.142 | -0.585 | -0.024 | 0.556 | 1.166 | 1.609 | 2.065 | 2 261 | 3.863 | | 0=18, | S. | -175 | -133 | -86 | 170 | 30 | 30 | 0 | -30 | -30 | 0 | 78 | 133 | 175 | √8₁=0 | | -193 | -144 | -28 | 303 | 34 | 34 | 0 | -34 | -34 | -10 | 28 | 144 | 193 | | 8 ₂ =7.4 /8 ₁ =0 | Type VII | -3.627 | -3.084 | -2.591 | 1.393 | -1.157 | -0.572 | 000.0 | 0.572 | 1.157 | 1.3/2 | 2.591 | 3.084 | 3.627 | β ₂ =7.8 √ | Type VII | -3.648 | -3.096 | -1 994 | -1.569 | -1.153 | -0.570 | 0.000 | 0.570 | 1.153 | 1.569 | 1.994 | 2 006 | 3.648 | | 180 | Ь | 0.0025 | .005 | 2.5 | 670. | 10 | .25 | 0.50 | 0.75 | 8.6 | ck. | 66 | .995 | .9975 | | Ь | 0.0025 | .005 | 200 | 0.05 | .10 | .25 | 0.50 | 0.75 | 06. | .95 | .975 | 300 | .9975 | | 82=8.6 | Type | 0.0025 -3.683
.005 -3.115 | 60 1 | | 10 -1.146 | 7 | 0.50 0.000 | 0, | .95 1.563 | | - 40 | .9975 3.683 | - | 82=9.0 | Type | 2 | .005 -3.123 | | | .25 -1.143 | 0.50 0.000 | · · | | 975 1.991 | | |-----------------------|---------------------|------------------------------|--------|--------|-----------|--------|------------|-------|-----------|-------|-------|-------------|------|------------------------|--------------------|--------|---------------|--------|--------|------------------|------------|-------|-----------|-----------|-----| | 5 VB1=0 | vii s _u | 3 -228
5 -166 | | 3 | | | 0 (| | | | | 228 | - 11 | /8 ₁ =0 | VII S _U | ' | -176 | | | | 0 (| | | 29 | | | B ₂ =8.6 | Type IV | -3.449 | -2.479 | 1.922 | -1.136 | -0.580 | -0.023 | 0.551 | 1.158 | 2.060 | 2.720 | 3.892 | | B ₂ =9.0 | Type IV | -3.468 | -2.952 | -1.922 | -1.524 | -1.133 | -0.023 | 0.550 | 1.155 | 2.058 | 100 | | √B1=0.3 | Su | -233
-165 | - 66 | 47- | 43 | 41 | -2 | -39 | -38 | 33 | 105 | 218 | | √B1=0.3 | S _U | -250 | -176 | -25 | 19 | 46
44 | -1 | -42 | -41 | 33 | 200 | | B2=8.6 | Type IV | -3.175 | -2.337 | -1.843 | -1.400 | -0.597 | -0.048 | 0.538 | 1.173 | 2.131 | 2.836 | 3.429 | | β ₂ =9.0 ν | Type IV | | | | | -1.123 | -0.047 | | | 2.128 | • | | √81=0.6 | Su | -239 | -95 | 17- | 42 | 36 | -3 | -38 | -34 | 35 | 102 | 201 | | √B1=0.6 | Su | -255 | -175 | -21 | 77 | 46
40 | -3 | -41 | -38 | 34 | 101 | | B2=8.6 v | Type IV | -2.841 | -2.163 | -1./48 | -1.43/ | -0.619 | -0.078 | | 1.192 | | | 3.586 | | β ₂ =9.0 ν | Type IV | -2.877 | -2.516 | -1.754 | -1.438 | -1.111 | -0.076 | | 1.187 | 2.205 | • | | √B1=0.9 | S _U | -245
-164 | -94 | -19 | 41 | 34 | -3 | -34 | -30 | 33 | 92 | 135 | | √8₁=0.9 | S _U | -263 | -176 | -20 | 22 | 43 | -3 | -38 | -33 | 33 | 111 | | β ₂ =8.6 , | Type IV | -2.416 | -1.937 | -1.621 | -1.3/0 | -0.645 | -0.115 | | 1.217 | | | | | β ₂ =9.0 , | Type IV | -2.470 | -2.212 | -1.633 | -1.374 | -1.094 | -0.111 | | | 2.295 | • | | √8₁=1.2 | Su | -250
-165 | -94 | 77- | 27 | 53
 -2 | -28 | -24 | 27 | 7.1 | 103 | | /81=1.2 | Su | -268 | -179 | -23 | 16 | 38 | -2 | -31 | -27 | 28 | ,,, | | B2=8.6 v | Type IV | -1.872 | -1.627 | -1.436 | -1.20/ | -0.678 | -0.168 | | 1.248 | • • | | • | | β ₂ =9.0 ν | Type IV | | | | | -1.062 | | | | 2.408 | • | | /B1=1.5 | S _U Burr | .209 255
.141 184 | | | | 19 -25 | 1 -4 | | -15 16 | | | 55 -50 | 11 | /B1=1.5 | Su | -241 | -162 | -29 | 5 | 24 | 2 | -19 | -18 | 16 | 2 1 | | β ₂ =8. | Туре | 5 -1.259 | 7 | | 7 5 | - | 1 -0.249 | | 5 1.288 | 1 | | | 1 | B ₂ =9.0 √B | Type VI | .342 | -1.313 | 199 | .115 | -0.991
-0.703 | | | | 2.557 | • | | .6 VB1=1 | VI S _B | 1. | | | | | | | 8 -15 | 1 | | 33 | 1 | √β₁=1.8 | SB | -79 | -64 | -28 | -13 | -1- | 4 | -5 | ۇ. ئ
د | 2. | 700 | | « | Burr | 17 | | - 1 | | | 9- | S | ∞ r | -4 | -15 | -21 | | | | | | | | | | | | | | TABLE A.8. Standardized % points of P.C. with \$2, 181 specified, also amounts to add to obtain Johnson and Burr values. TABLE A.9. Standardized % points of P.C. with \$2, 181 specified; also amounts to add to obtain Johnson and Burr values. | | p2-3.0 | 6.0-10 | 52=9.8 v | VB1=1.2 | p2-3.0 | T-Id o | . | 22 | D2-3.0 VD | vp1-1.0 | | 62=3.0 | 101 | | |-------|---------|---------|----------|--------------------|---------|---|--------|------|-----------|---------|---------|---------|------|------| | Ь | Type IV | Su | Type IV | Su. | Type IV | N Su | U Burr | Typ | Type VI | Su B | Burr | Type VI | SB | Burr | | .0025 | -2.939 | -296 | -2.560 | -305 | | 080 -29 | 3 286 | - | 1 | 149 | 171 | -1.128 | -140 | 40 | | .005 | 1-2.557 | -199 | -2.276 | -202 | | | | 7 | | 107 | 137 | -1.119 | -118 | 36 | | .01 | -2.203 | -112 | -2.004 | -115 | • | 739 -116 | | - | | -80 | 101 | -1.103 | -95 | 31 | | .025 | -1.763 | -22 | -1.652 | -26 | -1.4 | | | - | | -29 | 55 | -1.067 | -61 | 21 | | .05 | -1.439 | 24 | -1.381 | 20 | -1.2 | | | - | 1 | 1- | 22 | -1.018 | -34 | 12 | | .10 | -1.107 | 49 | -1.091 | 44 | -1.0 | | | - | 200 | 00 | -5 | -0.934 | -8 | 3 | | .25 | 609.0- | 42 | -0.632 | 39 | -0.659 | 559 31 | | 9- | 069. | 14 | -20 | -0.704 | 16 | -7 | | 0.50 | -0.072 | -2 | -0.105 | -1 | -0.149 | 49 | 1 0 | -0- | .213 | 4 | 6- | -0.273 | 14 | -5 | | .75 | 0.520 | -42 | 0.504 | -36 | 0.4 | | | | 444 | 8- | 10 | 0 402 | -7 | 4 | | 06. | 1.179 | -41 | 1.199 | -35 | 1.2 | | | - | 254 | -1 | 16 | • | -19 | ט ני | | .95 | 1.673 | -11- | 1.725 | -10 | 1.7 | 8- 064 | 2 8 | | 874 | 9 | 6 | 1.946 | -13 | , w | | .975 | 2.194 | 33 | | 28 | | | 1 | | 515 | 4 | -2 | | 4 | - | | 66. | 2.951 | 105 | | 87 | 3.2 | | | 3.4 | 413 | 19 | -23 | 3.561 | 34 | - 6 | | .995 | 3.591 | 163 | 3.753 | 133 | | | 0 -49 | • | 138 | 30 | -28 | | 26 | -14 | | .9975 | 4.304 | 218 | | 174 | | | | • | 206 | 40 | -50 | 5.042 | 72 | -16 | | | 82=10.6 | ∕8₁=1.2 | 82=10.6 | /8 ₁ =1 | .5 | B ₂ =10.6 /B ₁ =1 | √81=1. | 8. | 82=10.6 | .6 VB | √B1=2.0 | | | | | Ь | Type IV | Su | Type IV | A | | Type IV | Su | Burr | Type | | SB BR | Burr | | | | .0025 | -2.635 | -337 | -2.189 | | - | -1.641 | -252 | 231 | -1.26 | | 86 | 93 | | | | .005 | -2.328 | -224 | -1.991 | -225 | - | -1.561 | -174 | 178 | -1.23 | | .70 | 80 | | | | .01 | -2.037 | -128 | -1.795 | | - | -1.469 | -110 | 125 | -1.20 | | .54 | 64 | | | | .025 | -1.667 | -28 | -1.527 | | | -1.326 | -42 | 62 | -1.14 | | 31 | 41 | | | | .05 | -1.385 | 27 | -1.309 | | - | -1.190 | 9- | 21 | -1.07 | | 15 | 71 | | | | .10 | -1.089 | 20 | -1.065 | 39 | -30 | -1.018 | 18 | 9- | -0.960 | | 2. | ۵. | | | | 67 | -0.023 | ; | 000.0- | | - | 9/0.0- | 3 | c7- | -0.09 | | 0 | 71. | | | | 0.50 | -0.100 | -1 | -0.141 | 2 | 9 | -0.197 | 9 | -10 | -0.249 | 6 | 4 | 8- | | | | .75 | 0.502 | -41 | 0.481 | -32 | 15 | 0.448 | -15 | 13 | | | 12 | S | | | | 06 | 1.190 | -41 | 1.212 | -33 | 9 | 1.238 | -19 | 19 | 1.25 | | 23 | 11 | | | | .95 | 1.713 | -15 | | -13 | 9- | 1.846 | 6- | 12 | 1.908 | | -23 | 8 | | | | .975 | 2.266 | 27 | 2.362 | 19 | -17 | 2.482 | 1 | -1 | 2.58 | | | 6 | | | | .99 | 3.070 | 96 | | 20 | -30 | 3.385 | 33 | -26 | 3.52 | | | -14 | | | | .995 | 3.751 | 151 | | 110 | -36 | 4.124 | 24 | -44 | 4.27 | | | -24 | | | | 5/65 | 103 1 | 7117 | | 1/1/ | | | | | | | | | | | B2=13.8 /B1=2.0 =13.8 /B1=1.8 Burr S Type IV 292 220 220 153 74 74 26 -10 -29 -419 -290 -181 -68 -8 30 41 -1.707 -1.605 -1.495 -1.331 -1.184 -1.003 319 214 214 1117 40 -5 -28 -13 113 124 13 143 -20 -20 -66 > 0.433 1.209 2.469 3.414 4.206 5.077 -26 -0.192 Su -465 -465 -314 -188 -188 -60 -60 -37 -37 -37 -37 -37 -128 -122 -122 -175 2.040 1.693 1.693 1.257 1.034 0.647 0.159 0.455 1.198 1.198 1.777 2.398 3.306 4.075 | | | | | | | | | | | | | | | | | | β2 | Ty | - | - 1 | 7 | -1 | 1- | - | 9 | 0- | 0 | , – | 7 | 2 | 3 | 4 | 4 | |---|---------|--------|--------|--------|--------|--------|--------|--------|--------|-------|-------|-------|-------|-------|-------|--------|----------------------|---------|--------|--------|--------|--------|--------|--------|--------|--------|-------|-------|-------|-------|-------|-------|-------| P | 0.0025 | .005 | .01 | .025 | .05 | .10 | .25 | 0.50 | 0.75 | 06 | .95 | .975 | 66. | .995 | .9975 | | 0 | Burr | 178 | 144 | 109 | 61 | 28 | -1 | -20 | -12 | 6 | 101 | 13. | 2 | -18 | -35 | -51 | | | | | | | | | | | | | | | | | | | /8 ₁ =2 | S | 122- | -162 | -106 | -47 | -12 | 10 | 21 | ∞ | -11 | 10 | 3 = | 1 | 23 | 42 | 28 | | | | | | | | | | | | | | | | | | | $\beta_2 = 11.8 / \beta_1 = 2.0$ | Type VI | -1.448 | -1.398 | -1.337 | -1.232 | -1.127 | -0.983 | -0.681 | -0.221 | 0.423 | 1 225 | 1.866 | 2.530 | 3.474 | 4.247 | 5.080 | | | | | | | | | | | | | | | | | | | 8 | Burr | 962 | 217 | 146 | 63 | 16 | -17 | -29 | 6- | 15 | 22 | 13 | 2 | -27 | -48 | -68 | 0 | | Γ | | | 7 | - | | | | | | | | | _ | _ | | /81=1. | SII | -353 | -241 | -148 | -52 | -1 | 30 | 35 | 7 | -25 | 202 | -16 | ∞ | 49 | 83 | 113 | √8₁=2.0 | S | -319 | -224 | -143 | -58 | -11- | 18 | 30 | 10 | -17 | -26 | -16 | 2 | 2 | 9 6 | 82 | | B ₂ =11.8 /B ₁ =1.8 | - | | | | | | | -0.664 | -0.179 | 0.452 | 1 210 | 1.814 | 2.444 | 3.350 | 4.104 | 4.929 | β ₂ =12.6 | - | 1 | | -1.408 | - | | | | -0.208 | 0.428 | 1.223 | 1.844 | 2.502 | 3.447 | 4.230 | 5.081 | | /81=1.5 | Su | -391 | -261 | -152 | -41 | 16 | 47 | 46 | 4 | -38 | -43 | -20 | 18 | 82 | 136 | 185 | /B1-1.8 | Su | -404 | -274 | -166 | -56 | 7 | 37 | 42 | 8 | -29 | -38 | -22 | æ : | 59 | 100 | 139 | | 82=11.8 /81=1.5 | Type IV | -2.318 | -2.085 | -1.859 | -1.559 | -1.323 | -1.064 | -0.639 | -0.131 | 0.480 | 1 108 | 1.750 | 2.337 | 3.192 | 3.914 | 4.716 | 82=12.6 /81-1.8 | Type IV | -1.917 | -1.775 | -1.627 | -1.418 | -1.240 | -1.031 | -0.651 | -0,170 | 0.453 | 1.210 | 1.798 | 2.423 | 3.330 | 4.092 | 4.951 | | | Ь | 0.0025 | .005 | .01 | .025 | .05 | .10 | .25 | 0.50 | 0.75 | 6 | .95 | .975 | -66. | . 995 | . 9975 | | - b | 0.0025 | .005 | .01 | .025 | 50. | .10 | 57. | 0.50 | 0.75 | 06. | .95 | .975 | 66. | .995 | 5/66. | TABLE A.10. Standardized \$ points of P.C. with \$2, '\beta_1 specified, also amounts to add to obtain Johnson and Burr values. TABLE B.1. Comparison of \$ points of log-normal distributions with those of Pearson curves (Type V) | | 82=3.4 /81=0.47 w=1.024 | .47 w=1.0244 | 82=3.8 /81=0.67 w=1.0478 | 67 w=1.0478 | 82=4.6 /81=0 | 82=4.6 /81=0.94 w=1.0918 | β ₂ =5.4 √β ₁ =1.14 ω=1.1408 | .14 w=1.1408 | 82=6.2 /81=1.31 w=1.1707 | .31 ₩1.1707 | |--------|-------------------------|--------------|--------------------------|--------------|--------------|--------------------------|--|--------------|--------------------------|----------------------------| | Ь | DC . | IN-PC | 3d | IN-PC | PC | IN-PC | PC | IN-PC | PC | IN-PC | | 0.0025 | -2.310 | Ļ | -2.135 | .3 | -1.917 | 6. | -1.772 | -16 | -1.663 | -23 | | .01 | -1.994 | | -1.870 | • - | -1.712 | 'n | -1.603 | . % | -1.521 | 17- | | .025 | -1.736 | 0 | -1.648 | 0 | -1.532 | 7 | -1.451 | -3 | -1.388 | -5 | | :05 | -1.502 | 0 | -1.442 | 0 | -1.361 | 1 | -1.302 | 0 | -1.255 | -1 | | .10 | -1.218 | 0 | -1.187 | | -1.147 | | -1.106 | 77 | -1.077 | 7. | | 57: | -0.706 | 0 | -0./12 | 0 | -0./15 | • | -0./14 | 7 | -0./14 | • | | 0.50 | -0.077 | 0 | -0.105 | -1 | -0.142 | 0 | -0.166 | 0 | -0.184 | 1 | | 0.75 | 0.622 | 0 | 0.596 | 0 | 0.558 | 7 | 0.529 | -1 | 0.505 | -2 | | 8: | 1.316 | 01 | 1.320 | 0. | 1.318 | 7, | 1.311 | 70 | 1.302 | | | .95 | 1.764 | 0 | 1.801 | | 1.842 | 0 | 1.864 | 0 | 1.8// | 0 | | .975 | 2.173 | 0 | 2.250 | | 2.344 | 7 | 2.405 | 7 | 2.448 | 7 | | 66. | 2.675 | 0 | 2.812 | | 2.991 | 7 | 3.114 | 4. | 3.208 | ^ - | | 2005 | 3.034 | 00 | 3.222 | 00 | 3.474 | 7 | 5.653 | ۷ 4 | 4.390 | 0 1 | | Sicc. | | , | | | | | - | | | - | | | 82=7.0 /81=1.46 w=1.20 | .46 ₩1.2066 | 82=7.8 /81=1.59 w=1.2404 | .59 w=1.2404 | B2=8.6 /B1=1 | 82=8.6 /81=1.71 w=1.2725 | β ₂ =9.8 √β ₁ =1.87 ω=1.3177 | .87 w=1.3177 | 82=10.6 /81= | 82=10.6 /81=1.969 w=1.3462 | | Ь | 2 | IN-PC | PC | IN-PC | PC | IN-PC | PC | IN-PC | PC | IN-PC | | 0.0025 | -1.576 | -31 | -1.503 | -39 | -1.441 | -47 | -1.362 | -58 | -1.318 | -65 | | :005 | -1.521 | -23 | -1.456 | -30 | -1.400 | -36 | -1.329 | -46 | -1.288 | -48 | | 10. | -1.453 | -16 | -1.397 | -21 | -1.348 | -26 | -1.285 | -34 | -1.249 | -39 | | .025 | -1.336 | -8 | -1.292 | -10 | -1.253 | -14 | -1.204 | -18 | -1.175 | 17- | | .05 | -1.216 | 2- | -1.183 | -3 | -1.153 | 5- | -1.115 | æ, « | -1.092 | -10 | | .25 | -1.052 | - P | -0.705 | 74 | -0.701 | 715 | -0.696 | 9 | -0.693 | > & | | 0.50 | -0.198 | 1 | -0.210 | 2 | -0.220 | 3 | -0.232 | 3 | -0.240 | s | | 0.75 | 0.485 | -2 | 0.468 | -3 | 0.452 | -3 | 0.432 | 4- | 0.419 | -3 | | .90 | 1.293 | -3 | 1.284 | 4- | 1.275 | -5 | 1.262 | 9- | 1.254 | -7 | | .95 | 1.886 | -1 | 1.891 | -1 | 1.895 | -3 | 1.897 | -4 | 1.898 | 4- | | 206 | 2.481 | 2 7 | 2.507 | 7 00 | 2.528 | 80 | 3.462 | 06 | 3.499 | <u>,</u> o | | 995 | 3.907 | . 61 | 4.002 | 12 | 4.085 | 113 | 4.190 | 15 | 4.250 | 77 | |
.9975 | 4.550 | 10 | 4.686 | 13 | 4.804 | 17 | 4.956 | 17 | 5.044 | 47 | | | U | | | - | - | | _ | - | | | - | _ | - | - | _ | - | _ | |---------------------------------------|-------|--------|--------|-----------|----------|------|------|----------|----------|-------|------|-------|------|-------|------|------|---| | | t'-PC | | | 1 | | ' | 0 | 1 | -1 | 1 | 1 | 0 | -1 | - | -1 | - | | | 20.30
8.55
4.227
0.759 | PC | .145 | .011 | -1.861 | .631 | .423 | .169 | .704 | -0.111 | .577 | .306 | 1.802 | .277 | .885 | .339 | .793 | | | 2 | | -2 | -2 | - | 7 | - | - | <u>-</u> | <u>-</u> | _ | _ | _ | 2 | 7 | 3 | 3 | | | | t'-PC | 20 | 13 | 6 | 3 | 0 | -2 | - | 1 | 2 | 1 | 0 | -2 | -5 | 9- | 9- | | | 9.59
5.50
6.774
1.277 | PC | 606 | .794 | -1.669 | .477 | .303 | 680. | 069. | -0.159 | .507 | .272 | .833 | .400 | .175 | .789 | .433 | | | 1 6 5 | | -1 | - | - | - | -1 | -1 | <u>-</u> | <u>-</u> | 0 | 1 | 1 | 2 | 2 | 3 | 4 | | | | t'-PC | 44 | 34 | 24 | 13 | 9 | ٦ | -3 | -2 | 1 | 3 | 1 | -3 | -11 | -38 | -26 | | | 6.00
2.65
12.219
1.732 | PC | -1.989 | .832 | .671 | .446 | .257 | .039 | .655 | -0.162 | .460 | .209 | .790 | .407 | .302 | .073 | .881 | | | 6
12
11
1 | | -1 | -1 | - | 7 | - | -1 | 9 | 9- | 0 | 1 | | 2 | 3 | 4 | 4 | | | 1.5 | t'-PC | 20 | 17 | 14 | ∞ | 3 | 0 | -3 | -2 | 7 | 4 | 4 | 2 | -3 | -7 | -13 | | | 6.00
1.98
10.478
1.478 | PC | -2.210 | 800. | 808 | .535 | .314 | 790. | .649 | -0.138 | .483 | .212 | 1.769 | .357 | .204 | .913 | .692 | | | 100 | | -2 | -2 | - | 7 | -1 | - | 9 | 9 | 0 | - | 1 | 2 | 3 | 3 | 4 | | | | t'-PC | 0 | 7 | 2 | 2 | 2 | 0 | - | 7 | 0 | - | 1 | -1 | -1 | -2 | -3 | | | 8.27
1.95
5.781
0.907 | PC | 384 | 174 | -1.960 | 199 | 415 | 135 | 999 | -0.105 | 543 | 254 | 765 | 280 | 982 | 542 | 133 | | | 8 1 2 0 | | -2. | -2. | 7 | <u>-</u> | j. | - | 9 | 9 | 0 | ij | Ë | 2. | 2. | 3. | 4. | | | l en | t'-PC | 11 | 11 | 10 | 2 | 2 | 0 | -2 | -1 | 2 | 4 | 3 | 1 | -2 | -5 | 6- | | | 6.38
1.88
8.753
1.293 | PC 1 | 285 | 074 | -1.864 | 577 | 345 | 087 | 653 | -0.128 | 499 | 222 | 1.766 | 334 | 141 | 809 | 536 | | | 1881 | 61.69 | -2. | -2. | <u>-i</u> | | -1· | - | -0- | -0 | 0 | | - | 2. | 3. | 3. | 4 | | | | t'-PC | 2 | 2 | 9 | 9 | 4 | 7 | - | -2 | 0 | 2 | 4 | 4 | 2 | 1 | 7 | | | 5.00
0.612
10.790
0.818 | PC | 280 | 099 | -2.271 | 964 | 452 | 106 | 287 | 0.062 | 0.521 | 991 | .651 | 164 | 913 | 552 | 897 | | | 0.00 | 112 | -3. | -2. | -2. | -1. | -1. | | -0- | -0- | 0 | | 1. | 2. | 2. | 3. | 4 | | | 1 | t'-PC | | 0 | 1 | 3 | 2 | 7 | 0 | -1 | 0 | 1 | 7 | 2 | 1 | 1 | | | | 00
500
427
461 | PC | | 722 | 342 | 998 | 513 | 151 | 019 | 043 | 559 | 195 | 1.652 | 120 | 2.776 | 315 | | | | 6.00
0.500
6.42
0.46 | | | -2.722 | -2.342 | -1. | 1-1. | -1. | -0- | -0.043 | 0 | 1. | 1. | 2. | 2. | 3. | | | | 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | Ь | 0.0025 | 900 | 01 | 025 | 05 | 10 | 25 | 0.50 | 75 | 06 | 95 | 975 | 66 | 995 | 9975 | | | -2 | | 0. | | | | | | | 0. | 0. | | | | | | | | The state of s N.B. The columns are arranged according to increasing non-central parameter, δ , ν = degrees of freedom of t'. TABLE B.2. Comparison of % points of non-central t (t') distributions with those of Pearson curves (Type IV). TABLE B.3. Comparison of \$ points of Weibull distributions with those of Pearson curves (Type I). | | | | | | | | | | | | | | 1 | | | | | | pm | 2 0 | T T | | | | | | | | | | | | |--------------------------|------|--------|--------|--------|--------|--------|--------|--------|-------|-------|-------|-------|-------|------------|-------|--|-------|--------|---------------------|-------------------|---------------------|---------------------|--------|--------|--------------|-------|-------|-------|-------|-------|-------|---| | .631 m=2.0 | W-PC | 18 | 28 | 201 | -5 | -12 | | 4 | 9 | 4- | -11 | -14 | 6- | 11 | 17 | | | | The last two Weibul | distributions are | negatively skew and | have been reversed. | | | | | | | | | | | | 82=3.245 /81=0.631 m=2.0 | D4 | -1.886 | -1.819 | -1.580 | -1.420 | -1.201 | -0.748 | -0.120 | 0.623 | 1.367 | 1.834 | 2.247 | 2.729 | 3.055 | 3.334 | | Note: | | The | arst | nega | nave | | | | | | _ | | | | | | 3.865 m=1.7 | W-PC | 17 | 30 | 36 | | 8- | 8- | 2 | 7 | 1 | -8 | -12 | -12 | 9,4 | 0 | 0.638 m=10.0 | M-PC | 6- | -10 | -13 | 57- | 71- | 7 a | | 4 | -7 | -10 | -4 | 27 | 45 | 67 | | | 82=3.772 /81=0.865 m=1.7 | PC | -1.668 | -1.625 | -1.455 | -1.330 | -1.151 | -0.754 | -0.162 | 0.585 | 1.373 | 1.886 | 2.350 | 5.906 | 3.290 | 3.049 | B2=3.570 /B1=(| 2 | -3.521 | -3.152 | 111.7- | -2.244 | -1.809 | -1.554 | 6,00.0 | 0.107 | 0.722 | 1.195 | 1.442 | 1.637 | 1 965 | 2.071 | | | 1.072 m=1.5 | M-PC | 09 | 22 | 18 | 9 | 5- | 6- | 0 | 7 | - | -5 | -11 | -13 | -10 | 1- | 0.463 m=7.0 | M-PC | 24 | 1; | -14 | -13 | -14 | 41 | | S | -5 | -11 | -7 | 2,0 | 7.7 | 63 | | | B2=4.390 VB1=1.072 m=1.5 | PC | -1.503 | -1.4/5 | -1.434 | -1.253 | -1.104 | -0.753 | -0.195 | 0.549 | 1.371 | 1.923 | 2.433 | 3.056 | 3.495 | 3.910 | B2=3.187 /B1=(| PC | -3.271 | -2.966 | 2.160 | -7.109 | -1.//5 | -1.334 | -0.033 | -0.081 | 0.720 | 1.227 | 1.497 | 1.712 | 2 081 | 2.202 | | | 1.346 m=1.3 | W-PC | 24 | 37 | 200 | 00 | -2 | -1 | 7 | 4 | 2 | -5 | 8- | -11 | -10 | 0- | 0.000 m=3.6 | M-PC | 67 | 34 | 07: | -10 | -15 | -11- | , | & | -1 | -1 | -12 | -7 | , 20 | 69 | | | B2=5.432 /B1=1.346 m=1.3 | PC | -1.317 | -1.302 | -1.278 | -1.155 | -1.040 | -0.747 | -0.235 | 0.501 | 1.360 | 1.959 | 2.528 | 3.240 | 3.754 | 4.249 | 5 82=2.717 /81=0.000 m=3.6 82=3.187 /81 *0.463 m=7.0 82=3.570 /81=0.638 m=10.0 | 22 | -2.625 | -2.448 | -2.248 | -1.934 | -1.649 | -1.304 | -0.098 | 0.000 | 0.698 | 1.304 | 1.649 | 1.934 | 0.7.7 | 2.625 | | | 734 m=1.1 | M-PC | 15 | 14 | 30 | 1 | 0 | -3 | -5 | 2 | 7 | 1 | 2 | s | ۍ د | -4 | | M-PC | 80 | 27 | 17 | 1 | -12 | -14 | 7 | 7 | 4 | 8- | -12 | -12 | ? : | 38 | | | 82=7.360 /81=1.734 m=1.1 | 22 | -1.109 | -1.104 | -1.094 | -1.027 | -0.952 | -0.729 | -0.281 | 0.432 | 1.330 | 1.988 | 2.634 | 3.470 | 4.091 | 4.705 | B₂=2.857 √B₁=0.359 m=2. | PC | -2.178 | -2.073 | -1.946 | -1.733 | -1.523 | -1.253 | -0./33 | -0.064 | 0.661 | 1.348 | 1.761 | 2.115 | 010.7 | 3.023 | | | | d | 0.0025 | 500. | 200 | 20 | 10 | .25 | 0.50 | 0.75 | 06 | .95 | .975 | 66. | .995 | 6/66. | | P | 0.0025 | 500. | 10. | .025 | .05 | .10 | 9. | 0.50 | 0.75 | 06. | .95 | .975 | 200 | .995 | - | | 2 1 | 7.500 | 1.768 | c PC x' ² -PC | .082 | -1.078 23 | | 011 | -0.942 3 | - 887 | 0.425 3 | | | 2.646 -5 | .490 | 4.117 -9 | .734 - | |-----|----------------|-----------------|--------------------------|--------|-----------|-----------|-----------|--------------------------|----------|---------|---------|---------|----------|---------|-----------|--------| | 1 2 | 5.519 | 1.362 | PC X'2-PC | .313 | 297 | -1.220 47 | | -1.038 -13
-0.746 -17 | 235 | | 1.357 3 | ' | | - 252 - | 3.771 -14 | .274 | | 9 | 3.296 | 0.468 | PC X' ² -PC | .259 | | -1.725 0 | -1.500 -1 | -1.222 -11
-0.713 0 | -0.019 1 | 0.627 1 | ' | 1.769 0 | - 172 | - 629 | 3.002 0 | .329 | | 2 5 | B ₂ | /8 ₁ | Ь | 0.0025 | .005 | .025 | .05 | .10 | 0.50 | 0.75 | 06. | .95 | .975 | 66. | . 995 | .9975 | TABLE B.4 Comparison of % points of non-central χ^2 (χ^{12}) distribution (standardized) with those of Pearson curves (Type I) | | | | | | | | 3 | 7 | | | | | | | | | |---|------------------------|--------|--------|--------|--------|--------|--------|--------|-------|-------|-------|-------|-------|-------|-------|-------| | 0 | log x ² -PC | -23 | -26 | -23 | -12 | -2 | | 8 | -2 | 6- | 9- | 4 | 16 | 36 | 54 | 70 | | 2
5.400
-1.140 | PC 1 | -4.197 | -3.653 | -3.114 | -2.404 | -1.864 | -1.310 | -0.529 | 0.166 | 0.714 | 1.106 | 1.302 | 1.452 | 1.605 | 1.696 | 1.776 | | 88 03 | g x ² -PC | -5 | -7 | -7 | -4 | -2 | 1 | 2 | 0 | -2 | -2 | 0 | 2 | 7 | 10 | 14 | | 4
4.188
-0.780 | PC log | -3.790 | -3.344 | -2.894 | -2.288 | -1.813 | -1.314 | -0.578 | 0.118 | 0.709 | 1.167 | 1.412 | 1.610 | 1.824 | 1.961 | 2.081 | | 37 | log x ² -PC | 0 | -1 | -1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | -1 | - | 1 | 2 | 1 | | 3.437
-0.469 | PC 1 | -3.393 | -3.041 | -2.677 | -2.171 | -1.760 | -1.312 | -0.620 | 0.075 | 0.702 | 1.217 | 1.506 | 1.743 | 2.008 | 2.181 | 2.339 | | د
8 ₂
7/8 ₁ | Ь | 0.0025 | .005 | .01 | .025 | .05 | .10 | .25 | 0.50 | 0.75 | 06. | .95 | .975 | 66. | .995 | .9975 | | | | | - | | | - | | | | | | | | - | - | | TABLE B.5 Comparison of standardized % points of log χ^2 distributions with those of Pearson curves (Types IV and VI)